
External Link Disclaimer: Links marked with an asterisk (*) are external links. By

selecting these links, you will leave the Department of Veterans Affairs website. The VA does

not endorse and is not responsible for the content of the linked website.

DOCTORAL INTERSHIP

IN CLINICAL AND COUNSELING PSYCHOLOGY

2019-2020 INTERNSHIP BROCHURE

Application Deadline: November 1, 2019

Internship Rotation Match Codes

135914 Geriatric Neuropsychology & Rehabilitation

135915 Health Psychology

135916 Mental Health Clinic

135917 Neuropsychology

135918 Posttraumatic Stress Disorder (PTSD) Clinical Team

135920 Psychosocial Rehabilitation & Recovery

135921 Substance Use Disorders Clinic

135912 Telemental Health Services

135922 Women Veterans’ Mental Health

VA Ann Arbor Healthcare System

Mental Health Service (116)

2215 Fuller Rd

Ann Arbor, MI 48105

Jamie Winters, Ph.D.

Director of Psychology Training

Email: jamiewin@med.umich.edu

Phone: 734-845-3414 Fax: 734-845-3234

MEMBER, ASSOCIATION OF PSYCHOLOGY POSTDOCTORAL AND INTERNSHIP

CENTERS

ACCREDITED BY THE COMMISSION ON ACCREDITATION

AMERICAN PSYCHOLOGICAL ASSOCIATION

mailto:%20jamiewin@med.umich.edu

Table of Contents

Accreditation Status...4

Introduction ..4

Mission and Goals ..4

VA Ann Arbor Healthcare System (VAAAHS) ..5

Psychology at VAAAHS ..6

VAAAHS Match Codes ...6

Rotations ...7

 Major Rotations ...8

 Geriatric Neuropsychology/Rehabilitation ...8

Neuropsychology..8

Health Psychology ...9

Mental Health Clinic (MHC) ...9

 Posttraumatic Stress Disorder Clinical Team (PCT) ...10

Psychosocial Rehabilitation & Recovery (PSR&R) ..10

Substance Use Disorders Clinic (SUDC) ..10

Telemental Health Services ..11

Toledo Community-Based Outpatient Clinic (Toledo CBOC)...............................11

 Women Veterans’ Mental Health ...12

 Minor Rotations ...12

 Advanced Assessment for Outpatient Treatment Planning12

 Compensation & Pension ..13

 Psychological Assessment ..13

 Couples & Family Intervention ...13

Dialectical Behavior Therapy..13

 Geriatric Neuropsychology/Rehabilitation ..14

Home-Based Primary Care (HBPC) ..14

Pain Management ...15

PTSD Therapy ...15

 Primary Care Mental Health Integration (PCMH) ...15

Psychosocial Rehabilitation & Recovery (PSR&R) ..16

Psychotherapy ..16

Substance Use Disorders Clinic (SUDC) ..16

 Substance Use Disorders Intensive Outpatient Program (SUD IOP)16

 Telemental Health Services... 17

 Administrative Leadership ...18

 Applied Clinical Research ...18

Research Training ..18

Didactics, Meetings and Conferences ...19

 Psychology Didactic Seminars ..19

 Clinical Case Conference ...22

 Supervision of Supervision ..22

Professional Development Lunch ..22

 Mental Health Service Grand Rounds ...23

 Special Training, Workshops and Institutes ..25

 Elective Seminars...26

Formulating the Training Plan ...26

 Establishing Individual Internship Goals ...26

 Sample Intern Schedule ...27

Competencies for Program Entry and Completion ..27

 Intern Supervision ..28

 Intern Evaluation ..29

Training Staff Biographies ..30

Recent Peer-Reviewed Staff Publications ..42

Internship Admissions, Support, and Initial Placement Data ...51

 Internship Program Admissions ...51

 Financial and Other Benefit Support for the Upcoming Training Year55

 Initial Post Internship Positions ...55

Current Interns ...56

 Recent Intern Classes ...57

Internship Dates ...59

Application Process ...59

 Application Submission ...59

Interviews ...59

Contact the Training Director ..60

Postdoctoral Opportunities ...60

Reciprocal Evaluation and Intern Recommendations ...61

Internship Policies ..61

 Non-Discrimination Policy and Commitment to Diversity ...61

 Grievance Policy ..61

 Due Process Policy ..63

 Advisement and Termination Policies ...64

 APPIC Policies...65

FAQ ...65

Ann Arbor Life and Community ..67

Further Information for Psychology Professionals ..68

 Regional Information ...68

 Useful Information for Providers of Veteran Care ..68

4

 Internship Brochure

 VA Ann Arbor Healthcare System

 Jamie Winters, Ph.D.

 Director, Psychology Training Programs

 2215 Fuller Road (116A)

 Ann Arbor, MI 48105-2303

ACCREDITATION STATUS

The Doctoral Internship Training Program is accredited by the Commission on Accreditation of

the American Psychological Association. The next Accreditation visit for this Program is

expected in 2027. Questions about accreditation status, the accreditation process or comments

regarding this program can be addressed to the Office of Program Consultation and

Accreditation, American Psychological Association, 750 First Street N.E., Washington DC,

20002 (Telephone:202-336-5979; TDD/TTY (202) 336-6123; Fax (202) 336-5978).

INTRODUCTION

The VA Ann Arbor Healthcare System (VAAAHS) offers an intensive, full-time Clinical

Psychology internship program in a health system setting with inpatient, outpatient, and

rehabilitation services. The program provides a unique opportunity to work with male and female

Veterans across the adult lifespan experiencing a wide range of physical, emotional and

interpersonal problems, while receiving careful supervision from highly skilled psychologists. The

Armed Forces of the United States represent one cross-section of our nation with many aspects of

diversity represented in the military veteran population. The program seeks to effectively teach

how these parameters of individual difference and diversity should inform psychological practice.

MISSION AND GOALS

The philosophy and values of this program are centered in normative healthcare ethical values of

beneficence, non-maleficence, and social contract in a context of public service. Its central mission

is to contribute to the development of competent clinical psychologists.

The goals of the program are to 1) prepare the Intern to use the process of psychological assessment

in a skilled manner, 2) prepare the Intern to use psychological interventions in a skilled manner,

and 3) prepare the Intern to provide psychological consultation in a skilled manner. Various

objectives in achieving these goals contribute to their achievement.

The orientation, nature, and operation of the program are consistent with a Scientist-Practitioner

training program (i.e., Boulder Model). The program emphasizes evidence-based practice and

Internship Brochure

5

provides education in translating this model to applied activities. The training model is to provide

supervised experiences in assessment, intervention, consultation, and other profession wide

competency domains that are sequential, cumulative, and graded in complexity.

To serve these aims, the training program welcomes applications from graduate students from

programs in clinical/counseling psychology with excellent preparation in course work and

introductory clinical and assessment practicum experiences. The program selects Intern candidates

based on rigorous preparation, supervisor recommendations, and perceived synergy with our

program. By this process, we identify and match optimally with Interns who have a readiness to

continue developing fundamental skills associated with the clinical profession in a supervised

setting. Thus, the program is designed around objectives to provide experiences in assessment,

treatment, consultation, and scholarly support of practice that will enable Interns to move to the

level of readiness for practice (see Competencies, Supervision and Intern Evaluation sections

below). The program does not seek to train Interns to pursue a specific career path, although its

character and methods have produced a preponderance of graduates whose career trajectories

could be characterized as scientist-practitioner or practitioner-scholar. As a high-complexity VA

Center with a strong academic affiliation, these outcomes are congruent with our overall mission.

While we train Interns with the notion that they will continue on to careers of research and teaching

along with practice, there are many professional trajectories we view as being fully successful and

of benefit to the field.

VA ANN ARBOR HEALTHCARE SYSTEM (VAAAHS)

The Ann Arbor VA Medical Center is located adjacent to

the University of Michigan campus and medical center.

Our medical center is a 105-bed general medical-surgical

hospital, which includes an inpatient psychiatric unit,

outpatient mental health clinics, substance use disorders

treatment and extensive medical and other psychiatric

outpatient and recovery services. The Community Living

Center (CLC), specializing in short-term rehabilitation

work, is attached to the Medical Center. Community Based

Outpatient Clinics (CBOCs) provide outpatient mental

health services to Veterans in the VAAAHS catchment area but residing nearer to Jackson,

Michigan; Flint, Michigan; and Toledo, Ohio.

The University of Michigan Medical School is the primary academic affiliate for VAAAHS. All

members of our training faculty have clinical track or instructional (tenure) track appointments in

the Department of Psychiatry at the University of Michigan School of Medicine. Interns receive

appointment to the Department of Psychiatry and School of Medicine with credentials from the

University of Michigan that enable access to an extensive array of campus resources (e.g., libraries,

media, statistical consultation and more).

PSYCHOLOGY AT VAAAHS

Internship Brochure

6

Mental Health Service consists of 175 faculty and staff including the vast majority of our 30

psychologists. Psychology is well respected in the hospital with numerous psychologists holding

important leadership positions including the Acting Associate Chief of Mental Health Service and

several Clinic Chiefs and Program Leads. VAAAHS has offered an accredited high-quality

Clinical Psychology internship training since 1983. Over 125 Interns have graduated from our

program and many have gone on to develop academic and clinical leadership careers. Mental

Health Service provides care to approximately 12,000 veterans annually. Psychologists are active

participants in this care providing assessment, consultation, and treatment in all areas.

VAAAHS MATCH CODES

Please note we utilize separate codes for the APPIC match based on each rotation.

The process of having different codes for applicants goes a long way to ensure that we match with

applicants who have those interests. Applicants may apply to one or more codes. Interns can be

confident that they will receive the Major rotation with which they match. Thus, you should rank

the code associated with your first-choice rotation. You may rank other codes, but there is no

guarantee of getting your first-choice rotation if you match on a different code. Rotations other

than the matching rotation are allocated based on intern preference, availability of

rotations/supervisors, and training needs. We construe the internship year as one where a

psychologist rounds out his or her general training as a psychologist rather than a year of

specialization. As such, one important element in your rotation consideration is your “balance” as

a psychologist. Regardless of the future specialization of the Intern anticipated in the future,

Internship training is considered by APA to be broad in scope in its operation and aims.

Important facts about these codes that comprise the Internship:

1. Applicants may apply to one or more rotation codes.

2. Interns will have a major rotation associated with the code with which they match.

3. To ensure that we can provide the training experiences most suited to your experience and

goals, it can be particularly helpful to us to specify in your cover letter or application the

rotations, interest areas, and educational/career trajectories you are predominantly

considering.

Noteworthy strengths of the internship program are the breadth and diversity of excellent training

activities available. In all, the VA Ann Arbor Healthcare System offers ten major rotations, each

are six months in duration. All Interns complete two major rotations (22-24 hours/week) during

the year. Interns also select two of our six-month minor rotation offerings (12 hours/week). Please

see the Major and Minor Rotation figure below for an overview of the numerous options available.

During the training year, all Interns will participate in at least one rotation in assessment and at

least one rotation in intervention. Additional, didactic activities (e.g., seminar, case conference,

rounds, supervision of supervision) account for about 10% of the training experience.

R ROTATIONS

Internship Brochure

7

Assessment

Majors

Geriatric Neuro &
Rehab

Neuropsychology

Intervention

Majors

Health Psychology

Mental Health

PTSD

Psychosocial
Rehabilitation &

Recovery

Substance Use
Disorders

Telemental Health

Women Veterans'
Mental Health

Assessment

Minors

Advanced Assessment
for Treatment Planning

Geriatric Neuro
& Rehab

Psychological
Assessment

Intervention
Minors

Couples Therapy

Dialectical Behavior
Therapy

Home-Based Primary
Care

Pain Management

PTSD Therapy

Primary Care Mental
Health Integration

Psychosocial
Rehabilitation &

Recovery

Psychotherapy

Substance Use Disorders
Clinic

Substance Use Intensive
Outpatient

Telemental Health

Applied Clinical
Research*

Administrative
Leadership*

Internship Rotation Options

Interns participate in two six-month
majors and two six-month minors
during the training year.

Of the four rotations, Interns must
complete at least one rotation (major
or minor) in both assessment and
intervention.

*Note. These minors are not considered an
assessment nor an intervention minor.

Internship Brochure

8

ROTATIONS

Major Rotations

Geriatric Neuropsychology/Rehabilitation

Primary Supervisor(s):
Julija Stelmokas, Psy.D.

An Intern who completes a rotation at the CLC will gain exposure to assessment and intervention

services for (generally) older adults admitted to a post-acute rehabilitation unit (known as the

Community Living Center). CLC residents are generally admitted for specific functional needs, often

in the context of deconditioning secondary to a prolonged hospitalization, medical management,

pulmonary and cardiac conditions (e.g., post-CABG) geriatric syndromes, and neurologic and

rehabilitation conditions (e.g., stroke, spinal cord injury, amputation). The Intern will learn how to

complete brief cognitive/behavioral health screens and focused neuropsychological assessments that

meaningfully contribute to the Veteran’s rehabilitation and discharge planning. Common referral

questions include the need to establish baseline cognitive testing following neurologic injury or

acute/critical illness, differential diagnosis (e.g., dementia versus delirium versus mood disorder),

capacity assessment, and determination of level of care needs following discharge. Intervention

opportunities abound in terms of providing behavioral health interventions and motivational

interviewing, including working alongside rehabilitation team members to promote engagement in

therapies. . Common referrals for behavioral health interventions include adjustment to a general

medical condition or change in functional status, lifestyle changes (e.g., smoking or alcohol cessation,

diet, sleep hygiene) and other mood concerns (e.g., grief, depression, anxiety). There may be additional

opportunities for cognitive rehabilitation interventions and behavioral interventions to improve

adherence to rehabilitation goals at discharge. It is expected that direct clinical work will also include

attendance at interdisciplinary meetings and family meetings. Further clinical opportunities may also

include consult-liaison assessment/intervention throughout the hospital. Didactic opportunities are also

available through the VA's Geriatric Research Education and Clinical Center (GRECC), including

attendance at a monthly interdisciplinary clinical case conference composed of CLC providers as well

as VA GRECC research conference. For applicants specifically interested in neuropsychology,

please note that there is no specific “neuropsychology track.” Both the Geriatric

Neuropsychology/Rehabilitation rotation and the Neuropsychology rotation are primary

assessment rotations and individuals interested in neuropsychology are encouraged to apply to

both rotations. It is common, but not required, that trainees also complete a rotation through

outpatient neuropsychology and the CLC as their alternate major or minor rotation.

Neuropsychology

Primary Supervisor:

Robert Spencer, Ph.D.

Michael Ransom, Ph.D.

This rotation has several components designed to help the Intern learn skills for the diagnosis and

treatment of patients with physical and neurological problems, understand adjustment to chronic

disease, and promote maintenance of positive health behavior. Understanding of brain-behavior

relationships is integral to the training. Interns will see both inpatients and outpatients with known

and suspected organic brain problems. The Interns will learn neuropsychological test procedures,

Internship Brochure

9

interpretation of test data, and the application of test results to patient treatment plans. In addition,

students have an opportunity to attend Neurology rounds and seminars to enhance their knowledge

of brain functioning. Special seminars in diagnosis are regularly offered. Students in this rotation

are typically assigned two neuropsychological cases for diagnosis each week. For applicants

specifically interested in neuropsychology, please note that there is no specific “neuropsychology

track.” Both the Geriatric Neuropsychology/Rehabilitation rotation and the Neuropsychology

rotation are primary assessment rotations and individuals interested in neuropsychology are

encouraged to apply to both rotations. It is common, but not required, that trainees also complete a

rotation through outpatient neuropsychology and the CLC as their alternate major or minor rotation.

Health Psychology

Primary Supervisor:

Lindsey Bloor, Ph.D. ABPP

Carol Lindsay-Westphal, Ph.D.

The health psychology rotation emphasizes functional assessments and time-delimited

interventions for patients presenting across a wide range of ambulatory care settings. Exposure to

Interprofessional practice and the “medical home” model are important elements in learning. The

Intern will gain experience with chronic disease self-management, MOVE! Weight Management

and other patient education interdisciplinary program, and tobacco cessation services with some

additional options. This rotation also collaborates with the Primary Care Mental Health Integration

and some of the inpatient healthcare teams. Interns are an integral part of the MOVE! Weight

Management program, facilitating behavior change enhancement and stress management classes

in this program. Using motivational interviewing, the Intern will collaborate with primary care

providers and Nursing to offer tobacco cessation services as well. There are additional options to

work with patient education and health behavior modification programs such as the Diabetes

Education, and phase II Cardiac and Pulmonary Rehabilitation programs. The Intern may also

conduct liver or other organ transplant and/or bariatric surgery mental health evaluations.

Therefore, assessment and consultation skills, and both individual and group intervention

modalities are aspects of this concentration. We aim to provide the intern with experience in

working as part of medical teams in different parts of the hospital setting, consult with referring

providers, and practice serving as a representative of the field of psychology in the broader

healthcare setting.

Mental Health Clinic (MHC)

Primary Supervisor:

Rebecca Lusk, Psy.D., ABPP

Chelsea Cawood, Ph.D.

Training in the Mental Health Clinic includes thorough and careful diagnostic assessment and

psychotherapy training with a wide variety of outpatient clients. Interns learn risk assessment and

crisis intervention techniques, interviewing and assessment skills, and other screening techniques.

Individual therapy cases and group therapy experiences (depression and anxiety, for example) are

available. The clinic offers an opportunity to work closely with a variety of mental health

professionals. Treatment approaches include empirically supported strategies, such as CBT,

Motivational Interviewing, and Solution-Focused/Strategic Therapies. There are opportunities for

Interns to work with individuals with a wide range of psychopathology from diverse backgrounds.

Internship Brochure

10

Further, there is flexibility to accommodate individual Intern interests in terms of caseload, the

development and implementation of treatment groups, and program assessment and evaluation

activities.

Posttraumatic Stress Disorder Clinical Team (PCT)

Primary Supervisors:

Erin Smith, Ph.D.

Katherine Porter, Ph.D.

The PCT functions as an outpatient specialty clinic within the medical center. This multi-

disciplinary team provides comprehensive assessment, treatment, and research-based protocols to

patients with PTSD. The Intern will attend teaching rounds, perform assessments, and follow cases

within this specialty clinic. Interns will have opportunities for training and practice in specialized

PTSD evaluation and empirically supported treatments, including Prolonged Exposure and

Cognitive Processing Therapy. In addition to weekly individual supervision, Interns participate in

weekly PCT staff meetings. This includes clinical case presentations, evaluation presentations, and

didactic presentations on topics related to PTSD. Prospective interns interested in PTSD and

trauma with a higher concentration of care with female Veterans and/or PTSD secondary to

military sexual trauma (MST) are encouraged to review the Women Veterans Mental Health

rotation description below.

Psychosocial Rehabilitation & Recovery (VEAR)

Primary Supervisor:

Beau Nelson, Ph.D.

The Psychosocial Rehabilitation and Recovery (PSR&R) rotation offers treatment opportunities

across many different specialty clinics (e.g., Psychosocial Rehabilitation & Recovery Center;

Mental Health Intensive Case Management, Acute Inpatient Mental Health, Compensated Work

Therapy, etc.) spanning the full continuum of care. The focus of PSR&R is heavily weighted

towards improving Veterans functioning. This means we work to help individuals develop and

pursue their personal living, learning, and socialization goals in the hope of facilitating their mental

health recovery. The PSR&R rotation offers a variety of training opportunities in initial and

diagnostic assessments; recovery action planning; group-based EBPs (e.g., Social Skills Training,

Illness Management & Recovery, Dual Diagnosis, CBSST, Cognitive Enhancement Therapy,

Wellness Recovery Action Planning, etc.); individual therapy (solution-focused and CBT for

Psychosis approaches); community-based work helping Veterans apply the skills they’ve learned

or developed in groups; program development and evaluation; and working with peer-based

services. Additional PSR&R opportunities are also available in the areas of home visits (MHICM),

outreach, and working with community partners.

Substance Use Disorders Clinic (SUDC)

Primary Supervisors:

Joseph VanderVeen, Ph.D.

Jamie Winters, Ph.D.

Internship Brochure

11

The SUDC rotation includes training in assessment and diagnosis, treatment planning,

participating in multidisciplinary treatment, and training in empirically supported intervention

approaches for individuals with substance use disorders with and without comorbidities.

Psychological treatment approaches include Cognitive Behavioral Therapy (CBT), Motivational

Interviewing/Enhancement Therapy, Behavioral Couples Therapy, Harm Reduction, Mindfulness

Based Relapse Prevention, and Contingency Management. The clinic provides core therapy groups

using CBT, as well as a number of specialty interventions, (e.g., emotion regulation, IMR,

behavioral pain management, insomnia treatment). There are opportunities for Interns to work with

individuals with a wide range of psychopathology from diverse backgrounds in terms of age,

ethnicity and socioeconomic status on both the outpatient and inpatient units. Further, there is

flexibility to accommodate individual Intern interests in terms of caseload, the development/

implementation of treatment groups, and program assessment/ evaluation activities. Finally, there

are a variety of research opportunities available.

Telemental Health Services

Primary Supervisor:

Lisa Valentine, Ph.D.

The VA is dedicated to improving access to care for Veterans using telehealth and telemedicine.

Telemental health (TMH) is rapidly becoming the wave of the future, with ample opportunity for

research and program development. Interns will have the opportunity to conduct evidence-based

evaluations and interventions for a wide variety of mental health disorders using clinical video

technology (CVT) to the community-based outpatient clinics (CBOCS), community partners, and

to veterans’ homes. Specific evidence-based modalities available include cognitive behavioral

therapy (CBT) for depression and anxiety, CBT-Insomnia, CBT-Chronic Pain, Acceptance and

Commitment Therapy (ACT), and Behavioral Couples Therapy (BCT). Common presenting

concerns include depressive disorders, bipolar disorders, and anxiety disorders. However, the

TMH team gets all types of referrals and will work with trainees to assign cases that fit interests

or learning needs. In supervision, special attention will be paid to development and maintenance

of therapeutic rapport, as well as risk assessment and safety procedures using this modality. Interns

will gain experience developing and navigating relationships with administrative and clinical staff

at multiple locations. Interns will also attend the weekly telemental health team meeting, which

includes case consultation as well as administrative topics that are important in promoting and

disseminating the telemental health service. Interested interns will be encouraged to be involved

in research and program development projects as time permits.

Women Veterans’ Mental Health

Primary Supervisor:

Minden Sexton, Ph.D.

This rotation involves evidence-based intervention and assessment within the outpatient mental

health clinics (PTSD, MHC, SUDC) and/or health clinics. Interns develop a highly-individualized

training plan and may elect to focus in a single clinic or may incorporate clinical care opportunities

from multiple settings. This rotation affords a higher concentration of female Veterans (generally

50-75% of the intern’s case load) and issues that may be overrepresented among women (i.e. MST,

IPV, childhood trauma). The remainder of the case load is anticipated to facilitate understanding

Internship Brochure

12

of unique aspects of this population or bolster familiarity with particular EBPs. For instance, those

engaged in PTSD treatment primarily focused on women Veterans or those with sexual traumas

will also be anticipated to treat male Veterans, those exposed to non-sexual trauma, etc. The focus

on women’s mental or behavioral health training will involve participation in both individual and

group therapy offerings germane for women Veterans and training in common intersections

between military culture, gender issues, and other aspects of diversity. Options include, but are not

limited to, trauma-focused treatments for PTSD (CPT, PE), Military Sexual Trauma (MST)-related

concerns, DBT, Skills Training in Affective and Interpersonal Regulation (STAIR for PTSD),

interpersonal violence-related concerns, Wellness Group for Women, mood disorders,

consultation/liaison/motivational enhancement services integrated within the Women’s Health

Clinic (WHC) to promote engagement in care, peripartum mental health, and brief interventions

within the Substance Use Disorders Clinics. During the rotation, Interns are valued committee

members of the Women Veterans’ Mental Health Working Group and often select collaborative

administrative, programmatic, and/or outreach activities consistent with the AAVHA Women’s

Mental Health Strategic Plan. A wealth of VA and University of Michigan research and program

evaluation opportunities specific to women’s mental and physical health, military sexual trauma,

and PTSD are available to Interns who have completed their dissertations through selection of an

associated research minor and are available, to a lesser extent, for consideration as part of the

clinical major. Interns with interest in providing trauma-focused therapy with Veterans diagnosed

with PTSD on this rotation are required to attend the PE/CPT training/consultation.

Minor Rotations

Advanced Assessment for Outpatient Treatment Planning

Primary Supervisor(s):

Heather Cochran, Ph.D.

This rotation focuses on gaining experience with assessment and differential diagnosis in a therapy

setting. Depending on the interns’ background and other training experiences, referrals may be

from the outpatient Mental Health Clinic (MHC), Posttraumatic stress Clinical Team (PCT),

and/or the Substance Use Disorders Clinic (SUDC). Emphasis is placed on differential clinical

diagnoses using structured/semi-structured clinical interviews, such as the SCID (Structured

Clinical Interview for DSM), ADIS (Anxiety Disorders Interview Schedule), and CAPS (Clinician

Administered PTSD Scale). Additionally, in cases where there is significant diagnostic

complexity, the rotation includes additional psychodiagnostic testing (e.g., MMPI-2, MCMI-III,

PAI). Finally, supervision includes a focus on improving conceptualization of mental disorders,

developing patient-centered treatment plans for complex clinical trajectories, further cultivating

evaluation/report-writing skills, and determining best practices for communicating assessment

findings to the referring clinician, the treatment team, the Veteran, and Veterans’ family members,

as appropriate.

Psychological Assessment

Internship Brochure

13

Primary Supervisors:

Robert Spencer, Ph.D.

Interns practice and learn our battery of neuropsychological tests at the start of the year in addition

to reviewing standard objective and personality test procedures. Interns complete a minimum of

four diagnostic and/or neuropsychological evaluations each month. Psychological testing

experience includes not only interpretation of tests, but also organization and integration of

interview and history data.

Couples & Family Intervention

Primary Supervisor:

Jamie Winters, Ph.D.

Interns on this minor rotation have the opportunity to see couples and families utilizing the

Behavioral Couples Therapy Model (BCT), Behavioral Family Therapy for SMI (BFT), and the

Integrative Behavioral Couples Therapy model (IBCT). Cases may be referred for numerous

presenting problems (marital distress, substance use, SPMI, etc.). Interns also provide evidence-

based CBT for partner abuse. Opportunities for providing parenting skills training for Veterans

and family education are also available experiences on this rotation.

Dialectical Behavior Therapy

Primary Supervisors:

Rebecca Lusk, Psy.D., ABPP

Chelsea Cawood, Ph.D.

Heather Cochran, Ph.D.

The DBT Minor is a 6-month training experience where interns will co-facilitate a DBT skills

group, provide DBT screening assessments to Veterans being considered for DBT admission,

attend the weekly DBT consultation group, and attend a weekly DBT didactic lecture. A licensed

psychologist who is intensively trained in DBT will provide supervision. Additional supervision

may occur with various licensed social workers that are intensively trained in DBT. Interns who

are interested in learning DBT psychotherapy with an individual client will be required to make a

12-month commitment to participating in the DBT team.

Geriatric Neuropsychology/Rehabilitation
Primary Supervisor:

Julija Stelmokas, Psy.D.

The CLC minor rotation will reflect a scaled down version of the major rotation. Interns will gain

exposure to assessment and intervention services for (generally) older adults admitted to a post-acute

rehabilitation unit (known as the Community Living Center). CLC residents are generally admitted for

specific functional needs, often in the context of deconditioning secondary to a prolonged

hospitalization, medical management (e.g., antibiotic treatment, cancer treatment, wound healing),

along with other cardiac, pulmonary, or neurologic conditions. The Intern will learn how to complete

brief cognitive/behavioral health screens and focused neuropsychological assessments that

meaningfully contribute to the Veteran’s rehabilitation and discharge planning. Common referral

questions include the need to establish baseline cognitive testing following neurologic injury or

Internship Brochure

14

acute/critical illness, differential diagnosis (e.g., dementia versus delirium versus mood disorder),

capacity assessment, and determination of level of care needs following discharge. Intervention

opportunities abound in terms of providing behavioral health interventions, including brief cognitive-

behavioral interventions and integration of motivational interviewing. Common referrals for

behavioral health interventions include adjustment to a general medical condition, lifestyle changes

(e.g., smoking or alcohol cessation, diet, sleep hygiene) and other mood concerns (e.g., grief,

depression, anxiety). There may be additional opportunities for cognitive rehabilitation interventions.

It is expected that direct clinical work will also include attendance at interdisciplinary meetings and

family meetings. Further clinical opportunities may also include consult-liaison assessment/

intervention throughout the hospital. Didactic opportunities are also available through the VA's

Geriatric Research Education and Clinical Center (GRECC), including attendance at a monthly

interdisciplinary clinical case conference composed of CLC providers as well as VA GRECC research

conference

Home Based Primary Care (HBPC)

Primary Supervisor:

Saudia Major, Ph.D.

VA Home-Based Primary Care (HBPC) is a program that provides comprehensive longitudinal

primary care in the homes of Veterans with complex chronic disabling diseases. The care is

delivered by an interdisciplinary team comprised of medicine, nursing, social work, nutrition,

pharmacy, and psychology. HBPC can be a rich and rewarding context in which to provide, and

receive, mental health training for Psychology Interns. This training context allows for

collaboration with interdisciplinary teams, provides exposure to innovative care practices, and

gives trainees a glimpse into the home life of Veterans who are usually seen in outpatient office

or hospital based settings. During this rotation, trainees can expect to develop skills in

Geropsychology, Behavioral Medicine, decisional capacity assessments, management of

caregiver burden, and other psychological issues related to the aging process.

Pain Management

Primary Supervisor:

Brent Coy, Ph.D.

The Pain Management minor rotation includes training experiences in assessment and intervention

with Veterans presenting with a variety of chronic pain conditions. Training opportunities include

assessment as well as individual and group CBT interventions for chronic pain and associated

mental health issues. The experience will also include working as part of medical teams in our

hospital setting, consulting with referring providers and participating in the integration of

psychology in the broader healthcare setting.

PTSD Therapy Minor (Cognitive Processing and/or Prolonged Exposure Therapy)

Primary Supervisors:

Heather Cochran, Ph.D.

Erin Smith, Ph.D.

Katherine Porter, Ph.D.

Internship Brochure

15

This rotation may be available depending upon availability of supervisors/cases. On this rotation,

Interns will focus on gaining knowledge and experience implementing Prolonged Exposure and/or

Cognitive Processing Therapy with Veterans diagnosed with PTSD. Additionally, Interns may

have opportunities to deliver other interventions with the veteran PTSD population, including CBT

for Insomnia, Panic Control Treatment, or Motivational Interviewing to enhance treatment

engagement. Typical rotation activities involve: individual therapy (a case load of 4-6);

opportunity to learn and administer Clinician Administered PTSD Scale (CAPS) for post-treatment

assessment; supervision (one hour of individual supervision per week and participation in a

PE/CPT consultation meeting with other Interns and trainees in PCT); and a weekly PCT team

meeting.

Primary Care Mental Health (PCMH) Integration

Primary Supervisors:

Cathy Donnell, Ph.D.

With supervision by Primary Care Mental Health Psychologist, Interns in this concentration will

work with the interdisciplinary PCMH Integration Team to offer: Brief PCMH assessment;

Individual, brief psychotherapy interventions drawn from evidence based therapies, including

CBT, ACT, PST, and Motivational Interviewing; group treatment opportunities with depression

workshop (ACT) and problem solving training (PST); Medication care management by telephone;

Assist with transitioning patients to specialty mental health services when appropriate;

Opportunities with program development within developing PCMH objectives; Collaborative

multidisciplinary approach to intervention in PCMH; Consultation with Primary Care Physicians,

Clinical Pharmacists, Nursing Staff, and specialty clinic professionals; and Understanding of and

experience with mental health integration via Patient Aligned Care Team (PACT) and Medical

Home Model of Care.

Psychosocial Rehabilitation & Recovery (PSR&R)

Primary Supervisors:

Nicholas Bowersox, Ph.D.

Training experiences provided on this rotation include: initial assessments & Recovery Action

Planning; diagnostic assessments; EBP groups (Social Skills Training, Illness Management &

Recovery, Dual Diagnosis, CBSST, Cognitive Enhancement Therapy, Wellness Recovery Action

Planning, amongst other groups opportunities); individual Therapy with CBT for Psychosis;

community-based work focusing on applying skills learned/develop in groups; program

development & evaluation experience; and working with peer-based services.

Psychotherapy

Primary Supervisor:

Chelsea Cawood, Ph.D.

Jessica Schubert, Ph.D.

Rebecca Sripada, Ph.D.

Interns are expected to master basic principles of short-term individual psychotherapy, utilizing

techniques relevant to our population. Training emphasizes empirically supported specific and

Internship Brochure

16

non-specific therapy approaches/strategies delivered in individual and group formats. These

techniques include cognitive-behavioral treatment and motivational interviewing/enhancement.

Cases are drawn from a wide variety of complaints and types of psychological problems.

Substance Use Disorders Clinic (SUDC)

Primary Supervisors:

Jesica Kalmbach, Ph.D.

This minor is a scaled down version of the major rotation, but still include opportunities for the

Intern to participate in intake assessments, treatment planning, group therapy, and individual

therapy.

Substance Use Disorder Intensive Outpatient Program

Primary Supervisor:

Joseph VanderVeen, Ph.D.

The Substance Use Disorder Intensive Outpatient Program (SUD-IOP) includes training in an

intensive outpatient setting. Veterans attend programming for an average of 4 weeks. The program

is designed for Veterans diagnosed with substance use disorders with short-range, focused

treatment and recovery goals. Psychological treatment approaches include Cognitive Behavioral

Therapy (CBT), Mindfulness Based Relapse Prevention (MBRP), and Motivational Interviewing/

Enhancement Therapy (MI/MET) on both an individual and group level which address substance

dependence, co-morbid psychiatric disorders, and Veteran wellness.

Telemental Health Services

Primary Supervisor:

Lisa Valentine, Ph.D.

Jessica Schubert, Ph.D.

The VA is dedicated to improving access to care for Veterans using telehealth and telemedicine.

Telemental health (TMH) is rapidly becoming the wave of the future, with ample opportunity for

research and program development. Interns will have the opportunity to conduct evidence-based

evaluations and interventions for a wide variety of mental health disorders using clinical video

technology (CVT) to the community-based outpatient clinics (CBOCS), community partners, and

to veterans’ homes. Specific evidence-based modalities available include cognitive behavioral

therapy (CBT) for depression and anxiety, CBT-Insomnia, CBT-Chronic Pain, Acceptance and

Commitment Therapy (ACT), and Behavioral Couples Therapy (BCT). Common presenting

concerns include depressive disorders, bipolar disorders, and anxiety disorders. However, the

TMH team gets all types of referrals and will work with trainees to assign cases that fit interests

or learning needs. In supervision, special attention will be paid to development and maintenance

of therapeutic rapport, as well as risk assessment and safety procedures using this modality. Interns

will gain experience developing and navigating relationships with administrative and clinical staff

at multiple locations. Interns will also attend the weekly telemental health team meeting, which

includes case consultation as well as administrative topics that are important in promoting and

disseminating the telemental health service. Interested interns will be encouraged to be involved

in research and program development projects as time permits.

Internship Brochure

17

Administrative Leadership

Primary Supervisor:

Jamie Winters, Ph.D.

The goal of this rotation is to prepare interns for leadership responsibilities faced by many

psychologists in their careers. Interns will learn about leadership roles typically held by

psychologists as well as supervisory styles. Interns will have the opportunity to work directly on

administrative projects and receive mentorship and supervision from one of the Ann Arbor VA’s

psychologists. The administrative projects may involve quality improvement, program evaluation,

and productivity analysis. Navigating organizational changes and facilitating staff development

will be part of the rotation as well.

Applied Clinical Research

Psychology Interns have the opportunity to work directly on a research project and receive

mentorship and supervision from one of the Ann Arbor VA’s psychologists. The goals of this

training experience are to: (1) gain a broader exposure to VA research in clinical populations of

Veterans and/or (2) to conduct a smaller study that compliments the supervisor’s ongoing research.

The resulting research project could involve a secondary analysis of existing data or the collection

of pilot data. The project should have a sound research design that will ultimately lead to a

publication or a presentation by the Intern. The supervisor and the Intern will work together to

develop the specific content and timeline for the research project. Requests for this rotation from

interns who have not completed their dissertations will be carefully considered in order to avoid

interfering with successful completion of the dissertation.

Research Training

We believe that progress in understanding human behavior can come from testing hypotheses

generated in clinical observations. Research involvement is therefore a necessary component of

the modern health-oriented clinical psychologist. For these reasons, an understanding of the value

of research is an important facet of our internship. Interns who have completed their doctoral

dissertation and whose clinical case load and didactic activities allow it, are encouraged to team

up with a staff member's current research work or produce a small original study (this can be as

part of the Applied Clinical Research Minor or outside of the rotations) that is relevant to hospital

programs and that matches the interest of a faculty psychologist who could serve as a mentor and

supervisor for the project.

Staff at the VA is involved in many kinds of clinical research efforts, including VA and NIH

funded projects (often in conjunction with other University of Michigan faculty). These activities

provide students with knowledge of psychology's interface with related health disciplines. Staff is

involved with projects in a variety of departments, such as Surgery, Psychiatry, Neurology,

Internal Medicine, Neuroscience, the VA Serious Mental Illness Treatment Research and

Evaluation Center (SMITREC), the University of Michigan Addiction Center, and the Mental

Health Research Institute. As well as having our own computer hardware, the VA has access to

Internship Brochure

18

the resources of the University of Michigan Computing Center, including design and statistical

seminars and project consultation.

Faculty is also involved as members of NIH or VA Research Committees and can introduce the

intern to the elements of good peer research review. In a similar fashion, a number of faculty are

active on editorial boards as editors, board members, or regular reviewers of research manuscripts

and can mentor interns on how constructive peer reviews can improve the quality and utility of

research.

The academic commitment of our staff is reflected in its involvement in a variety of funded

research activities. During 2018, members of the psychology internship faculty published 36 peer-

reviewed scientific papers. Additionally, Psychologists at VAAAHS have been awarded several

VA and DOD funded randomized clinical trials. See Staff Biographies and Recent Publication

sections for more information about the thriving research activities at the Ann Arbor VA.

DIDACTICS, MEETINGS & CONFERENCES

Didactic offerings for Interns grow naturally out of involvement in patient contacts. Since students

already have basic courses in psychological theory, personality and psychopathology in their

clinical programs, our didactic teaching concentrates on translating theory to applied work,

offering technical information about specific diagnostic and treatment modalities, addressing

ethical issues in the clinical setting, and survey literature bearing on Veterans treated in this

medical center. Lectures, seminars and group discussion using extensive case material are led by

the staff and consultants to meet these goals. These activities account for approximately 10% of

Intern time. These learning experiences are enriched by lectures at the University of Michigan's

Departments of Psychiatry, Psychology, Neurology and other relevant departments and services.

All interns attend Psychology Didactics, Case Conference, Professional Development Seminar,

and at least one additional hour weekly of engagement in educational opportunities as selected by

the intern from our multitude of opportunities.

Here is a partial listing of specific offerings:

Psychology Didactic Seminars

The didactic seminar series runs throughout the year on a weekly basis and provides essential

instruction and interactive programs with content focusing on essential psychology education.

Topics covered include military culture and its implications for psychology care, identification and

management of patient suicide risk, ethical dilemmas in health care, violence prevention and

intervention, best practices for use of tests of psychopathology, diversity and individual differences

as keys to understanding in assessment and treatment, evaluation methodology and practice,

couples treatment, difficult pain syndromes, and much more. Interns have direct involvement in

tailoring the Didactic series content to meet class needs each year. A list of the Psychology

Didactic Seminar Offerings for a recent internship year is below.

Internship Brochure

19

Sample VA Psychology Didactics Seminar Schedule

Date Topic Faculty Competencies

Week 1 Suicide Prevention and VA Procedures Tucker
Assessment; Reflective

Practice

Week 2 Military Culture
Lusk, Thomas,

Nelson

Interdisciplinary Systems;

Individual & Cultural

Diversity

Week 3
Orientation to the Military Service:

Coming Home OEF/OIF

Lauver,

Nowitzke

Interdisciplinary Systems;

Individual & Cultural

Diversity

Week 4

Women Veterans Mental Health Sexton

Individual & Cultural

Diversity; Reflective Practice

Week 5
Principles and Practices of Case

Management
Buckles

Ethical-Legal-Standards-

Policy

Week 6
Telehealth and Telemental Health

Concepts and Practice
Buckles

Assessment, Intervention,

Consultation

Week 7 Evidence-Based Practice Cochran
Assessment, Intervention,

Consultation

Week 8 Interpersonal Therapy Lusk Intervention

Week 9 Military Sexual Trauma Thomas
Assessment, Intervention,

Consultation, Diversity

Week 10 Geriatrics Stelmokas
Assessment; Intervention;

Diversity

Week 11
The Other Anxiety Disorders: Social

Anxiety, Phobia & Panic Attacks
Smith, Porter

Relationships; Ethical-Legal-

Standards-Policy; diversity

Week 13 Bariatric & Transplant Evaluations
Lindsay-

Westphal
Assessment, Consultation

Week 14 Substance Use Disorders
Winters,

Vanderveen
Assessment, Intervention

Week 15 MMPI Putnam
Assessment, Ethical-Legal-

Standards-Policy

Week 16 Grief Therapy Cochran Intervention

Week 17

Augmenting Clinical Competencies

with Veterans Who Identify as Sexual

or Gender Minorities

Sexton, Bennett

Intervention; Assessment;

Diversity; Systems; Ethical-

Legal-Standards-Policy

Week 18 Pain Management Coy
Intervention; Assessment;

Systems

Weeks

19/20

Evidence Based Treatments for

Anxiety Disorders I & II
Smith, Porter Intervention

Week 21 Dialectical Behavior Therapy Lusk, Cochran Intervention

Week 22 ACT: Evidence & Controversies Sexton
Intervention; Scientific

Methods

Internship Brochure

20

Sample VA Psychology Didactics Seminar Schedule

Week 23 Interpersonal Violence Winters

Assessment; Intervention;

Ethical-Legal-Standards-

Policy

Week 24 Behavioral Addictions Coughlin Assessment; Intervention

Week 25 Treatment of Couples/Dyads Winters
Assessment-Diagnosis-Case

Concept; Intervention

Week 26 Religion & Spirituality
Stelmokas,

Smith
Diversity; Reflective Practice

Week 27 Unified Protocol Sripada Intervention

Week 28 Primary Care/Mental Health Practice Donnell
Assessment-Diagnosis-Case

Conceptualization

Week 29 Behavioral Medicine Bloor, Spencer
Assessment-Diagnosis-Case

Concept; Research

Weeks

30/31
Assessment and Treatment of Sleep Sexton, Spencer Assessment; Intervention

Week 32 Opiate Epidemic & VA Policy Winters
Research; Intervention;

Ethical-Legal-Policy

Week 33 Socioeconomic Status and Care Richards Diversity; Reflective Practice

Week 34
Traumatic Brain Injury: Essentials for

Psychologists
Putnam Assessment

Week 35
Personality and Semi-Structured

Assessment
Spencer Assessment

Week 36 CBT with Suicidal Veterans Ilgen

Assessment; Intervention;

Research; Ethical-Legal-

Policy

Week 37 Forensic Issues in Psychology Putnam
Management-Administration;

Ethical-Legal-Policy

Week 38
Evidence Based Nightmare

Reduction (ERRT)
Favorite

Reflective Practice: Individual

& Cultural Diversity

Week 39
Diversity in Practice:

Cultural
Stelmokas Reflective Practice: Diversity

Week 40 Recovery Model Nelson
Assessment; Reflective

Practice; Intervention

Week 41 Capacity/Competency Evaluations Aronson
Assessment; Ethical-Legal-

Policy

Week 42 Women Veterans Behavioral Health Bloor
Assessment; Intervention;

Diversity

Week 43 Treatment Adherence Vanderveen Intervention; Research

Week 44 Rural/Urban/Suburban Culture Cochran
Individual & Cultural

Diversity

Week 45 EBPs for SMI
Nelson,

Bowersox
Assessment; Intervention

Internship Brochure

21

Sample VA Psychology Didactics Seminar Schedule

Week 46 Race and Ethnicity Valentine
Individual & Cultural

Diversity

Weeks

47/48

Somatic Therapies &

Neuromodulation I & II
Martis, Zakaria

Scientific Methods,

Intervention

Week 49 Disability Assessment Stelmokas
Assessment; Diversity;

Ethical-Legal-Policy

Week 50 Tobacco Cessation Collings Assessment; Intervention

Clinical Case Conference

Clinical case conference is a weekly scheduled case conference presented by Interns presenting

current diagnostic, neuropsychological, behavioral medicine or psychotherapy material of interest

with teaching impact and value.

Supervision of Supervision

Clinical faculty provide didactic and experiential education regarding supervisory models and

strategies to facilitate supervisee growth. Interns engage in an applied experience providing weekly

tiered supervision and receive training on supervisory models and developing supervisory

competencies in multiple domains. Topics involving evaluating supervisee competencies, power

dynamics, providing challenging feedback, augmenting trainee self-reflection and skill

acquisition, diversity, and ethics are included among other related issues.

Professional Development Seminar

A Professional Development brown-bag lunch with the training director is also held weekly for

the Interns. This hour serves multiple functions. First, it allows for a regular conversation with the

training director about progress in the internship program. Additionally, topics related to

professional development, ethics, and current events in the field are discussed. Sample topics are

presented below.

Ethics Supervision Institute

Other Risk Assess & Mgmt ABPP & other certifications

Mandatory reporting Private Practice

The Neurological Exam Clinical Consultation

Networking Grant writing 101

Staff positions v. postdocs Not the Grantee: Research

VA Research Careers Implementation Science

Academic careers EPPP: Bio bases

Internship Brochure

22

Job postings -Ethics dilemma Leadership Roles

Postdocs I (General) EPPP: Cognitive Affective

Postdocs II (VA/UM offerings) Mentorship/Menteeship

Licensure EPPP: Social Cultural

Teaching Careers Clinical Productivity models

Interviewing EPPP: Development

Self-care/ reflection EPPP: Assessment & Dx

Program Evaluation Research with clinical data

Credentialing & privileging EPPP: Tx, Intervention, Prevention & Sup

 Psychologists in Medical Centers Compassion Fatigue/Burnout

Improving organizational health EPPP: Ethical, Legal, and Prof Issues

Interprofessional Teams EPPP: Research methods & Statistics

Mental Health Grand Rounds

The weekly VA Mental Health Service Grand Rounds serve as an opportunity for medical and

psychology staff, trainees, and field experts to provide lectures, seminars, cutting-edge findings,

and research. Interns are encouraged to attend and present clinical and research-based topics in

this forum. Our offerings for a previous Grand Round season are presented below.

 Sample VA Grand Rounds Schedule

September 17 Paul Pfeiffer, M.D. & John McCarthy, M.D.

 Advancing Our Understanding of Suicide Risk Among VHAA Patients:

Contributions of Ann Arbor-Based Investigators

September 24 Kenneth Adams, Ph.D., ABPP

 TBI/PTSD Presentation After Military Deployment: Rediscovering

Accurate Expectations (Clinical Update)

October 1 Rebecca Lusk, Psy.D., Beau Nelson, Ph.D. & Erin Smith, Ph.D.

 Military Culture

October 8 Rebecca Lusk, Psy.D. & Nick Bowersox, Ph.D.

 Findings from a Pre-Treatment Intervention to Facilitate Engagement in

Psychotherapy in MHC (Clinical Research)

October 15 Adrienne Saxton, M.D., Resident

 Antidepressant Efficacy of Ketamine in Treatment-Resistant Major

Depression (Journal Club)

October 22 Christina LaRosa, M.D., Resident

Internship Brochure

23

 Sample VA Grand Rounds Schedule

 Case Presentation

October 29 Lisa A. Martin, Ph.D., University of Michigan-Dearborn

 The Experient of Symptoms of Depression in Men vs. Women: Analysis of

the National Comorbidity Survey Replication (Journal Club)

November 5 Jennifer Marola, Ph.D., Postdoctoral Fellow

 Measuring Executive Function and Depressive Symptoms in Ischemic

Stroke Patients

November 12 Heidi Burns, M.D., Resident

 Case Presentation

November 19 Jason Hicks, MSW

 Sex Talk isn’t Dirty: A Conversation about the Assessment and Treatment

of Sexual Disorders

December 3 Jamie Winters, Ph.D. & Lisham Ashrafioun, M.S., Psychology Intern

 Improving Treatment Adherence

December 10 Linda Saab, M.D., Resident

 EMDR: A Meta-Analysis (Journal Club)

December 17 Daniel Wurzelmann, M.D., Resident

 Case Presentations

January 7 Kenneth Silk, M.D.

 Pharmacotherapy for BPD

January 14 Lauren Edwards, M.D., Resident

 Psychiatry Case Conference

January 21 Denis Birgenheir, Ph.D., SMITREC Postdoctoral Fellow

 Anxiety Disorders Among VHA Patients with Schizophrenia

January 28 Katheryn Maguire, Ph.D.

 Communication and Its Impact on Stress and Coping in Military Families

February 4 Chandra Sripada, M.D., Ph.D.

 Treatment of ADHD (Clinical Update)

February 11 Nakita Natala, M.D., Resident

 Well-being and Suicidal Ideation of Secondary School Students from the

Military (Journal Club)

February 18 Jenni Wang, M.D, Resident

 Case Conference

February 25 Minden Sexton, Ph.D. & Jerren Weekes-Kanu, Ph.D., Postdoctoral Fellow

 Infertility: Psychosocial Correlates, Military-Specific Contexts, and Status

of Mental Health Intervention Research

March 4 Thomas Park, M.D., Resident & Aaron Weiner, Ph.D., Postdoctoral Fellow

 Ambulatory Detox from Alcohol: Considerations and Best Practices

March 11 Daniel Wurzelmann, M.D., Resident

Internship Brochure

24

 Sample VA Grand Rounds Schedule

 Need for Feedback

March 18 Nicolette Gable, Ph.D., Fellow

 Walking While Thinking in Late-life Depression

March 25 Avinash Hosanagar, M.D. & Beau Nelson, Ph.D.

 Cognitive Enhancement in Schizophrenia: Perspectives and Advances

April 1 Randy Roth, Ph.D., Percival Pangilinan, M.D., Jennifer Marola, Ph.D.,

Postdoctoral Fellow & Sara Rampinski, LMSW

 Understanding the Nature and Assessment of Mild Traumatic Brain Injury

April 8 Paul Wright, M.D., Resident

 Case Conference

April 15 Laura Anderson, M.D., Resident

 A Trial of Prazosin for Combat Trauma PTSD with Nightmares in Active-

Duty Soldiers Returned from Iraq and Afghanistan (Journal Club)

April 22 Tom Fluent, M.D.

 Adult ADHD: The Rest of the Story (Clinical Update vs. Research)

April 29 Edward Thomas, LMSW, BCD

 Challenges in Care Related to Military Sexual Trauma

May 6 Erin Sparapani, M.S., Psychology Intern & Jennifer Loar, MSW

 Ethical Considerations and Psychosocial Challenges in Caring for a Young

OEF-OIF Patient with Serious Disabilities (Case Presentation)

May 13 Jennifer Alkema, M.D. & Iquo Nafiu, M.D.

 The Role of Vitamin D in Mood and Cognition (Clinical Update)

May 20 Kristin Lamp, Ph.D., Postdoctoral Fellow

 Resilience Following Trauma in Veteran Populations

May 27 Mel Whalen, Ph.D., Comprehensive Gender Services Program, UM

 Assessment and Treatment with Transgender Patients

Special Training, Workshops & Institutes

During the year special programs focusing on topics such as supervision, advanced

psychopathology test interpretation, individual and cultural differences, and psychopharmacology

are on the schedule for Interns.

Some recent examples include:

¶ Prolonged Exposure Therapy Training & Cognitive Processing Therapy

¶ Telemental Health Training

¶ Motivational Interviewing Workshop

Internship Brochure

25

¶ Supervision Institute

¶ Neurological Examination Demonstration

¶ Neuroimaging Workshop

¶ Assessment Seminar

¶ Geriatric Neuropsychology/Rehabilitation Seminar

Elective Seminars

An unusually rich selection of special lectures and seminars in psychology and related fields is

available to Ann Arbor VA Interns through the University of Michigan. Interns may also attend

relevant offerings as they occur. Upcoming UM Psychiatry Department events can be found at

http://www.psych.med.umich.edu/events/* . UM Depression Center events are listed at

http://www.depressioncenter.org/events/*

Commonly attended events include:

¶ UM Department of Psychiatry Grand Rounds Schedule

 (http://www.psych.med.umich.edu/events/GrandRounds.asp*)

¶ UM Depression Center Colloquium Series

¶ UM Evidence-Based Medicine Seminar

¶ UM Annual Albert Barrett Neuroscience Lecture (March)

¶ Military Support Programs and Networks (M-SPAN)

(National Research Summit on Reserve Component Military Families, April at UM)

¶ UM Annual Albert J. Silverman Research Lecture and Conference (May)

¶ UM Annual Waggoner Lecture (October)

¶ UM Hutt Lecture (November)

¶ UM Kenneth Silk Lecture (November)

FORMULATING THE TRAINING PLAN

Establishing Individual Internship Goals

The Clinical Training Director will meet with Interns during the first few weeks to identify an

initial training plan. Generally, these will be largely based on trainees’ interests and career goals

and related to the profession-wide competencies. Additionally, we will collaborate with you to

identify training opportunities that may further hone skills in identified growth areas to best

position graduates in our program to be maximally competitive in the professional trajectories they

hope to advance in following internship. Our faculty possesses tremendous knowledge and

experience in postdoctoral training, national networking connections to facilitate continued

specialty study or work, the demands and expectations of faculty positions, and application

competitiveness regarding VA and hospital careers. We welcome the opportunity to work with

you to prepare for the next stage in your professional development.

http://www.psych.med.umich.edu/events/
http://www.depressioncenter.org/events/
http://www.psych.med.umich.edu/events/GrandRounds.asp

Internship Brochure

26

Sample Intern Schedule with PT SD Major and Substance Use Disorders Minor

 Monday Tuesday Wednesday Thursday Friday
800 SUD Therapy

Case
PTSD Orient.

Group

PTSD PE
Therapy

Case
830

PTSD PE
Therapy Case

900
 PTSD

Evaluation &
Documentation

930

1000 PTSD CPT
Therapy Case

Supervision
1030

1100 PTSD CPT
Therapy Case

PTSD CPT
Case

Relapse Prev.
Group

Didactics
Seminar

1130

1200 Lunch VA Grand
Rounds

Lunch Case
Conference

Prof. Dev.
Lunch 1230

SUD Group

100 SUD Therapy
Case

PTSD PE
Therapy Case

SUD Therapy
Case

Supervision
130

CPT Group
200

PTSD PE
Therapy

Case
230 Supervision of

Supervision 300
PTSD PE

Therapy Case
PTSD Team

Meeting

PE Group
Supervision 330 SUD Therapy

Case

400

* Unscheduled hours and no -show/cancelatio n appointments provide sufficient
time for note writing, ad hoc supervision, workshops, and other didactic

activities/readings
 Major

(24 hours)

Minor
 (12 hours)

Didactics
(4 hours)

COMPETENCIES AND MINIMUM LEVELS OF ACHIEVEMENT FOR

ENTRY AND SUCCESSFUL COMPLETION

The minimum levels of achievement we seek for the beginning of the internship are consonant

with “Readiness for Internship,” in the profession-wide competencies which are seen in the

document, “Standards of Accreditation” which is available on the APA website. These

competencies include Research, Ethical and Legal Standards, Individual and Cultural diversity,
Professional Values and Attitudes, Communication and Interpersonal Skills, Assessment,
Intervention, Supervision, Consultation and Interprofessional/Interdisciplinary skills. The

minimum level of achievement for the successful completion of the internship is 2,000 hours of

supervised participation of the program as well as the attainment/demonstration of 100% of the

competencies at the “Readiness for Practice” level.

Because we strongly believe that clinicians require extensive knowledge of psychological theory

and thought, a thorough didactic program is offered which complements the Intern's clinical work

and includes (among other things) training in understanding the importance of research in clinical

Internship Brochure

27

problems. The didactic offerings are not intended to recapitulate knowledge gained at the graduate,

doctoral educational level in the classroom, but to broaden and expand understanding of advanced

concepts, techniques, and practical understanding. Further details are provided below in the

sections on Intern Supervision and Intern Evaluation.

Intern Supervision

Knowledge is enriched through experiential, supervised training involving direct provision of care

to our Veterans. All Interns receive, at a minimum, two hours of scheduled individual supervision

with licensed clinical psychologists during the week. Our site adopts a developmental model of

supervision aimed at increasing clinical complexity over the course of the training experience in

concert with the Interns’ initial level of skill and their developing abilities. Supervisors, in

accordance with the APA Standards of Accreditation described above, work with Interns to

evaluate proficiencies in particular settings and collaborate to provide a trajectory for growing

competence. This process serves to augment professional development with anticipation of

successful attainment of entry-level generalist professional competencies across training domains

by the completion of internship.

Supervisors at our program represent a diverse representation of clinical and supervisory

orientations. As a result, our supervisory styles will vary. Our large faculty is highly committed to

rigorous education and development of trainees and Interns have ample opportunity for ad hoc

supervision as needed. Additional supervisory commitments will be determined in collaboration

with the supervising faculty and/or rotation. For instance, many rotations involving highly

specialized or technical skills may require additional supervisory time or preparation.

During each half of the internship year, Interns will meet for a minimum of one hour each with

their Major and Minor rotation supervisors. Interns are expected to arrive at supervision

appointments prepared. Interns that will likely gain the most from this experience are those

characterized by openness to learning that includes the abilities to receive and provide feedback

respectfully and candidly. Major and Minor Rotation Supervisors will be primarily responsible for

the completion and review of Intern performance and will provide verbal and written feedback

during formal evaluation periods and as warranted throughout the year. The Training Directors

and members of the Psychology Training Committee (PTC) may also provide further information

for evaluation of performance as our Interns frequently interact and learn with other psychologists

and interdisciplinary faculty. Supervision will involve direct observation or review of recorded

material of the intern at least every six months. Additionally, the Intern class engages in

rotation/intervention specific group supervision, case conference meetings involving Staff and

Intern presentation of case material, and didactic seminars that provide additional opportunity for

Intern development.

Supervisors and Interns are expected to adhere to the policies outlined in VHA Handbook 1400.04

(Supervision of Associated Health Trainees). All providers of care are obliged to follow the APA

Ethical Principles of Psychologists and Code of Conduct.

Internship Brochure

28

Intern Evaluation

Interns in the VAAAHS Program are entitled to a reasonable expectation that faculty will be

providing to them observations and feedback on their performance in professional tasks of

assessment, treatment, and consultation. In addition, faculty is also expected to provide ongoing

observations about the professional and scientific development of the Intern as they progress

through the program.

Accordingly, it is always and continuously in order for Interns to request feedback or observations

about their work. “How am I doing?” is a question that faculty are always to expect and respond

to in a collegial and informative way.

More formal performance evaluation in the VAAAHS Internship Program has several

components. These include:

1) The Intern self-rating of Profession-wide Competencies: Done at internship start

and internship end by Intern Self-Rating with Director of Clinical Training Review

2) Supervisor Rating of Intern on the Profession-wide competencies: Done at the

end of the first rotation (6 months) and again at Internship end (12 months) with

Director of Clinical Training Review

Evaluation of performance is carefully linked to the overall mission and goal of the program to

contribute to the development of competent clinical psychologists. The Program accomplishes this

goal by placing internship training into an overall framework of training for the development of a

Psychologist.

The Supervisor Evaluation of Intern forms are reviewed with the Intern and both Supervisor and

Intern Sign the form indicating that it has been reviewed. As warranted, additional members of

faculty may provide formal competency-related feedback based on direct oversight or experience

with the Intern. These forms are turned into the DCT, who will aggregate the forms and provide

consolidated feedback to the Interns at the end of the first rotation and at the completion of the

internship.

Internship Brochure

29

TRAINING STAFF BIOGRAPHIES

Jamie J. Winters, Ph.D.

Acting Associate Chief of Clinical Operations and Administration &

Chief Psychologist

Director of Clinical Training

SUDC, Couples Therapy, Administrative Leadership & Applied Clinical

Research Supervisor

jamiewin@umich.edu

Dr. Winters serves as the Training Director of the VAAAHS training

programs. She is the Acting Associate Chief and Chief Psychologist of the

Mental Health Service and a Clinical Assistant Professor at the University

of Michigan Department of Psychiatry. She earned her doctoral degree at the University of

Maryland, Baltimore County and completed a postdoctoral fellowship at the Research Institute on

Addictions. Dr. Winters is closely involved with Interns throughout the programming year and

supervises several of the available rotations. Her clinical activities entail substance use disorder

and treatment, substance use and violence, behavioral couples therapy, intimate partner violence,

Motivational Interviewing, and implementation of empirically supported treatments. Dr. Winters

focuses on research elucidating factors associated with substance use disorders and treatment

outcome, substance use and violence, behavioral couples therapy, and intimate partner violence.

Amy Bixler, Psy.D.

Chief, Toledo Mental Health Clinic

Toledo CBOC Supervisor

amy.bixler2@va.gov

Dr. Bixler is the Chief of Clinical Services of the VA Mental Health Clinic at

the Toledo Community Based Outpatient Clinic. She also serves as a

supervisor for University of Toledo doctoral psychology students completing

practicum training. She holds an academic Clinical Instructor appointment

with the Department of Psychiatry, University of Michigan Medical School. Dr. Bixler completed

her Psy.D. at the University of Indianapolis. Her clinical interests include trauma-based treatment,

dialectical behavioral therapy implementations, anger management, and personality disorders.

Lindsey Bloor, Ph.D., ABPP

Health Behavior Coordinator

Health Psychology Supervisor

lindsey.bloor2@va.gov

Dr. Bloor is a Clinical Psychologist in the Health Psychology program at the

VA Ann Arbor and Clinical Assistant Professor of the Department of

Psychiatry at the University of Michigan. She is a graduate of the University

of Utah and is an ABPP Diplomate. Her clinical interests include Veterans’

behavioral health, primary care mental health integration, and women

Veterans’ behavioral health. She serves as a primary supervisor for Interns electing the Health

mailto:jamiewin@umich.edu
mailto:amy.bixler2@va.gov
mailto:lindsey.bloor2@va.gov

Internship Brochure

30

Rotation. Her research interests primarily concentrate in the areas of social support and mental and

physical health; mediators and moderators of the social support-health association; gender and

cultural distinctions with social support and health; and coping with chronic conditions.

Nicholas W. Bowersox, Ph.D., ABPP

Psychosocial Rehabilitation & Recovery (PSR&R) Supervisor & Applied

Clinical Research Supervisor

Nicholas.Bowersox@va.gov

Dr. Bowersox is a Staff Psychologist in our Psychosocial Rehabilitation and

Recovery Center (PRRC), an Evaluation Specialist at the Serious Mental

Illness Treatment Resource and Evaluation Center (SMITREC) and the

director for the Center for Evaluation and Implementation Resources (CEIR),

a Quality Enhancement Research Initiative (QUERI) resource center. Nick is

also a Clinical Associate Professor with the University of Michigan Medical School’s Department

of Psychiatry. He received his doctoral degree in Clinical Psychology from Marquette University

and completed the SMITREC/Ann Arbor VA Advanced Fellowship in Health Services Research

Program. Dr. Bowersox’ clinical and research interests include evaluating treatment disparities for

patients with serious mental illness (SMI), evaluating systems-wide treatment patters for patients

with SMI with the goal of identifying factors associated with improved functioning and reduced

disability, and investigating the intersection of recovery and integrated care for patients with SMI

within the VA medical system.

Chelsea Cawood, Ph.D.

Mental Health Clinic Supervisor
Chelsea.Cawood@va.gov

Dr. Cawood is a Clinical Psychologist in the outpatient Mental Health

Clinic. Dr. Cawood specializes in dialectical behavior therapy for

borderline personality disorder, and evidence based treatments for mood

and anxiety disorders. Her research interests include novel adaptations of

DBT, non-suicidal self-injury, personality disorders, and effectiveness/

program evaluation of evidence-based treatments in clinical settings. Dr. Cawood earned her Ph.D.

from Eastern Michigan University. Dr. Cawood has presented on Acceptance and Commitment

Therapy, Cognitive Behavioral Therapy, and Dialectical Behavior Therapy.

Heather M. Cochran, Ph.D.

PTSD-SUD Specialist;

Local Evidence Based Psychotherapy Coordinator

Advanced Assessment for Outpatient Treatment Planning, DBT, &

PTSD Treatment Minor

Heather.cochran@va.gov

Dr. Cochran is a Staff Psychologist in the PTSD and SUDC clinics at

the Ann Arbor VA, and a Clinical Instructor with the Department of

Psychiatry, University of Michigan Medical School. She completed her

mailto:Nicholas.Bowersox@va.gov
mailto:Chelsea.Cawood@va.gov
mailto:Heather.cochran@va.gov

Internship Brochure

31

Ph.D. in clinical psychology at Central Michigan University, and her internship at the University

of Oklahoma Health Sciences Center. Her clinical interests include evidence based PTSD

treatment and integrating trauma-focused treatment with interventions for concurrent conditions,

particularly substance use disorders (SUD) and borderline personality disorder. Dr. Cochran

serves as a VA Consultant in Prolonged Exposure (PE) Therapy for the national dissemination of

PE, and locally she provides supervision to psychology trainees utilizing PE or Cognitive

Processing Therapy (CPT). She is involved in program development for veterans with PTSD and

SUD diagnoses as well as the provision of concurrent PE and Dialectical Behavior Therapy

(DBT). Additionally, she serves as the Local Evidence Based Psychotherapy Coordinator for the

Ann Arbor VA HCS, and is actively involved in program evaluation of the implementation,

sustained delivery, and fidelity of evidence based psychotherapy practices. Her research interests

primarily concentrate in issues of implementation, attrition, and outcomes of evidence based

psychotherapies.

Amy Collings, Ph.D.

Health Behavior Psychologist, Flint CBOC

amy.collings@va.gov

Dr. Collings is the Health Behavior Psychologist at the Community-Based

Outpatient Clinic (CBOC) in Flint, a Clinical Instructor with the University

of Michigan Department of Psychiatry, and a Lecturer with the University of

Michigan-Flint campus. She completed her Ph.D. at Eastern Michigan

University and her health psychology focused postdoctoral fellowship at Genesys Regional

Medical Center through the Consortium for Advanced Psychology Training, Michigan State

University College of Human Medicine. Her clinical interests include integrated primary care,

weight management, tobacco cessation, behavioral pain management, and the implementation of

empirically supported treatment. Research interests surround integrated primary care and eating

behavior.

Brent Coy, Ph.D.

Pain Psychologist

Pain Management/Health Psychology Supervisor

william.coy@va.gov

Dr. Coy is a Clinical Psychologist in the Health Psychology program and an

Instructor with the UM Medical School’s Department of Psychiatry. He

earned his Ph.D. in Clinical Psychology from Bowling Green State

University. Dr. Coy specializes in health psychology, pain management,

interventions for wellness, managing chronic disease, and CBT for anxiety

disorders. His research interests include the role of anxiety in rehabilitation outcome and factors

influencing healthy behavior change. He serves as an Intern Supervisor for the Health

Psychology/Pain Management minor rotations.

mailto:amy.collings@va.gov
mailto:william.coy@va.gov

Internship Brochure

32

Cathy Donnell, Ph.D.

Primary Care Mental Health Supervisor

cathy.donnell@va.gov

Dr. Donnell is an attending Staff Psychologist for the Primary Care Mental

Health Clinic. She holds a Clinical Assistant Professorship at the UM

Psychiatry Department and an Adjunct Faculty position with Eastern

Michigan University. Dr. Donnell is also associated with private practice

work entailing bariatric surgery evaluations and psychotherapy for adults

with affective disorders and women with reproductive health issues. She completed her Ph.D. at

George Washington University and Postdoctoral Fellowship at the University of Michigan’s

Physical Medicine and Rehabilitation Program. Dr. Donnell’s clinical interests include the

application and efficacy of Acceptance and Commitment Therapy (ACT) with different clinical

populations, application of evidence based psychotherapies to primary care populations, problem

solving therapy/training, and health psychology. Her research foci include Primary Care Mental

Health interventions and use of evidence based therapies, coping with chronic illness, palliative

care and family grief responses among Veterans, application of ACT, health psychology and

women’s mental and physical health (specifically related to Ob/Gyn), and examination of

psychological constructs in the prediction of pain and function among chronic pain populations

(e.g., pelvic pain, fibromyalgia, back pain).

Todd K. Favorite, Ph.D.

PTSD Psychologist

tfavor@umich.edu

Dr. Favorite is an attending clinical psychologist on the PTSD Clinical Team

at the Ann Arbor VA. He earned his Ph.D. in Clinical Psychology at Fielding

Graduate University. He has been the director of the University of Michigan

Psychological Clinic since 2010. He holds a Clinical Assistant Professor

position in the University of Michigan Department of Psychiatry. His clinical

and research areas are in the area of the co-occurring symptoms of PTSD,

chronic depression, and insomnia. From a psychological training perspective, Dr. Favorite has a

background in psychodynamic as well as cognitive-behavioral methods and views the

psychotherapy integration as an important evolution in the practice of psychosocial treatments. He

is internationally certified as an advanced trainer for the Cognitive Behavioral Analysis System

for Psychotherapy (CBASP) and has conducted research and published on the use of this

integrative system of treatment for co-existing psychological symptoms.

mailto:cathy.donnell@va.gov
mailto:tfavor@umich.edu
http://www.cbasp.org/
http://www.cbasp.org/

Internship Brochure

33

Benjamin Hampstead, Ph.D., ABPP

Applied Clinical Research Supervisor

bhampste@med.umich.edu

Dr. Hampstead is a board-certified Clinical Neuropsychologist who

earned his PhD in Clinical Psychology (Neuropsychology emphasis)

from Drexel University. He is an Associate Professor in Psychiatry and

Staff Neuropsychologist in the VA Ann Arbor Healthcare System. Dr.

Hampstead’s research focuses on non-pharmacologic approaches to

maximize cognitive functioning in older adults. Specifically, he uses

techniques like cognitive rehabilitation and non-invasive electrical brain

stimulation to enhance learning and memory, typically within the context of a randomized

controlled trial format. Dr. Hampstead integrates these techniques with functional and structural

neuroimaging in order to predict treatment response, identify the neuroplastic changes following

treatment, and plan/develop new interventions. Funding for this work has or currently does come

from the Department of Veterans Affairs, National Institute on Aging, and the Michigan

Alzheimer’s Disease Center. Dr. Hampstead also has an active line of research evaluating the use

of brain stimulation as a novel treatment for our Veterans with posttraumatic stress disorder thanks

to funding from the National Institute of Mental Health.

 Jesica Kalmbach, Ph.D.

Psychologist, Substance Use Disorder Clinic

Jesica.Kalmbach@va.gov

Dr. Kalmbach holds a position as a Staff Psychologist in the outpatient

Substance Use Disorder Clinic (SUD-C) at the VA Ann Arbor. She earned

her Ph.D. in Clinical Psychology from Kent State University and

completed her pre-doctoral internship at the VA Ann Arbor Healthcare

System. She subsequently completed her postdoctoral fellowship through

the University of Michigan Health System/VA Ann Arbor Health System

(UMHS/VAAAHS) Training Consortium specializing in SUD. Dr. Kalmbach’s research interests

include psychometrics and assessment, specifically validating assessment measures to inform

individualized treatment plans and assess evidence-based protocol outcomes. Currently, Dr.

Kalmbach is investigating the validity of the WHODAS 2.0 in Veterans seeking SUD treatment

and the demographic characteristics of Veterans engaged in Buprenorphine treatment.

Clinically, Dr. Kalmbach is interested in assisting Veterans develop concrete goals for treatment

through Motivational Interviewing, improving functioning, and reducing substance use through

the use of Evidence Based Protocols, especially through group formats.

mailto:bhampste@med.umich.edu
mailto:Jesica.Kalmbach@va.gov

Internship Brochure

34

Carol Lindsay-Westphal, Ph.D.

Primary Care Mental Health

Health Psychology Supervisor

Dr. Lindsay-Westphal is a Staff Psychologist at AAVHA and a Clinical

Instructor with the University of Michigan Medical School. She earned

her degree in Clinical Psychology from Northwestern University, where

she completed the health psychology training track. Her primary interest

is facilitating lifestyle change for enhanced health. During her career she

has worked in tobacco cessation, the VA's MOVE Program for weight management, psychology

training, and the outpatient Mental Health Clinic. She holds VA certification in Acceptance and

Commitment Therapy for Depression, and Prolonged Exposure Therapy for PTSD. As the

Bariatric Psychologist, she completes pre-surgical psychosocial evaluations for weight loss

surgery candidates, and assists with their pre- and post-surgical adaptation. Dr. Lindsay-Westphal

also enjoys trainee supervision and contributing to the multidisciplinary Bariatric Surgery Team.

Rebecca Lusk, Psy.D., ABPP

Assistant Chief, Mental Health Clinic (MHC)

Mental Health Clinic and DBT Rotation Supervisor

rebecca.lusk@va.gov

Dr. Lusk is the Assistant Chief of the VA Mental Health Clinic. She is a

Clinical Assistant Professor with the Department of Psychiatry, University of

Michigan Medical School. Dr. Lusk completed her Psy.D. at the University

of Indianapolis and her postdoctoral fellowship with the Consortium for

Advanced Psychology Training, Michigan State University College of

Human Medicine. She is an ABPP Diplomate. Her clinical interests include cognitive behavioral

applications and treatment outcomes, health and behavior change, borderline personality disorder,

and the implementation of empirically supported treatment. She is involved in research activities

concentrating on pre-treatment intervention in preparation for psychotherapy and program

evaluation outcomes.

Saudia Major, Ph.D.

Home Based Primary Care (HBPC)

HBPC Supervisor

Saudia.Major@va.gov

Saudia Major, PhD, is a Clinical Psychologist at the VA Hospital in Ann

Arbor, MI and a Clinical Instructor with the University of Michigan medical

School. She works in the Home Based Primary Care program, serving

geriatric Veterans who suffer from chronic, medical ailments and subsequent depression and

anxiety. Dr. Major also provides behavioral health services to seniors in skilled nursing facilities

throughout SE Michigan. Dr. Major earned her doctorate in Clinical-Community Psychology from

the University of South Carolina. She completed her internship and residency at Florida State

Hospital, a forensic psychiatric hospital in Chattahoochee, FL. She has volunteered for the NMSS

mailto:rebecca.lusk@va.gov
mailto:rebecca.lusk@va.gov
mailto:Saudia.Major@va.gov

Internship Brochure

35

since 2004, and was a member of the NMSS North Florida Chapter Clinical Advisory Committee

during her residence in FL. Clinical interests include suicide prevention, dementia, & caregiver

stress. Dr. Major has been involved in research exploring the benefits of exercise on disease

management, specifically mental illness and Multiple Sclerosis. Prior areas of research have

included attachment theory, relationship satisfaction, and cardiovascular reactivity.

Clayton “Beau” Nelson, Ph.D.

Local Recovery Coordinator

Postdoctoral Fellowship VA Adult Track Lead

Psychosocial Rehabilitation & Recovery and Applied Clinical Research

Supervisor

Clayton.Nelson2@va.gov

Dr. Nelson is a Clinical Psychologist and the Local Recovery Coordinator

for the VA Ann Arbor Healthcare System, and holds a Clinical Assistant

Professorship with the University of Michigan Medical School. He serves as

the VA lead for the UM/VA Adult Track of the Postdoctoral Consortium.

Dr. Nelson completed his doctoral degree at the University of Missouri-Kansas City and an

Interprofessional Postdoctoral Fellowship in Psychosocial Rehabilitation and Recovery at the San

Diego VA. His clinical interests include psychosocial rehabilitation, cognitive-behavioral therapy,

motivational interviewing, and mental health recovery for individuals diagnosed with serious

mental illness, particularly psychotic-based disorders. His research concentrates on

psychophysiological indices of attentional and affective processes, motivational factors promoting

mental health recovery, and computer-based interventions.

Katherine Porter, Ph.D.

Director, Practicum Training Program

PTSD and Applied Research Supervisor

Katherine.Porter2@va.gov

Dr. Porter is a Clinical and Research Psychologist at AAVHS and Clinical

Assistant Professor with the University of Michigan Medical School. She

earned her doctoral degree at Eastern Michigan University. She currently

serves as PI for multisite treatment outcome study and provides oversight of

the VAAAHS practica training experiences. Dr. Porter’s clinical and research

foci include treatment outcomes with Veterans experiencing PTSD; improving access to care and

retention in empirically supported PTSD interventions; the intersections of trauma and somatic/pain

complaints; trauma and aging; outcomes for Veterans with co-occurring legal problems; suicide and

high risk behaviors; psychometric qualities of assessment instruments; and differential diagnoses

specific to anxiety. She is actively involved in several research activities with the PTSD Research

Team. In addition, Dr. Porter has an interest in applied biomedical ethics and is currently co-chair for

ethics consultation within VAAAHS.

mailto:Clayton.Nelson2@va.gov
mailto:Katheirne.Porter2@va.gov

Internship Brochure

36

Michael Ransom, Ph.D.

Assessment Supervisor

Michael.Ransom@va.gov

Dr. Ransom is a Clinical Neuropsychologist at the Ann Arbor VA. He

received his Ph.D. from the University of North Dakota and completed his

postdoctoral training in Clinical and Research Neuropsychology at the

University of Michigan. His primary clinical interests include the

neuropsychology of mood disorders, dementia, traumatic brain injury, and

sports concussion. His research activities have focused on cognitive functioning (particularly

executive functioning) in individuals with mood disorders, with a focus on depression.

Jessica Schubert, Ph.D.

Mental Health Clinic, Telemental Health, and Sleep Clinic Supervisor

Dr. Schubert is a Staff Psychologist in the outpatient Mental Health Clinic

and the Telemental Health Clinic. She additionally has clinical time

allocated to the Sleep Clinic, where she provides behavioral sleep

medicine assessment and intervention services for Veterans presenting

with insomnia, sleep apnea, and nightmares. Dr. Schubert holds a Clinical

Assistant Professor appointment at the University of Michigan Medical

School, Department of Psychiatry. She earned her Ph.D. from Binghamton University (SUNY)

with specialization in EBPs for anxiety disorders, and she completed her pre-doctoral internship

at the Durham Veterans Affairs Medical Center. Dr. Schubert completed postdoctoral fellowship

at the University of Michigan Department of Psychiatry which emphasized both research and

clinical practice with a dual concentration in Behavioral Sleep Medicine and Anxiety Disorders.

Clinical and research interests include improving the quality, efficiency, and dissemination of

EBPs for anxiety disorders and understanding the impact of sleep disturbance on mental health as

it relates to treatment outcomes.

Minden B. Sexton, Ph.D.

Women Veterans’ Mental Health Coordinator

Assistant Director of Clinical Training

Women Veterans’ Mental Health and Applied Research Supervisor

minden.sexton@va.gov

Dr. Sexton is the Women Veterans’ Mental Health Coordinator, a Staff

Psychologist in the PTSD Clinic, and a Clinical Associate Professor with

the University of Michigan Medical School. She obtained her Ph.D. in at

Eastern Michigan University and postdoctoral training at the UM Medical

School. Her primary clinical work entails evaluation and therapy services related to trauma (PTSD

and other clinical presentations associated with interpersonal violence and military/non-military

sexual trauma). She supervises the Women Veterans’ Mental Health and Applied Research

rotations, facilitates trainee engagement in women’s mental health administration, and provides

training in the assessment and treatment of disordered sleep. She is the PIs for studies on a study

mailto:Michael.Ransom@va.gov
mailto:minden.sexton@va.gov

Internship Brochure

37

examining Veterans’ engagement, retention, and clinical outcomes following military sexual

trauma (MST) and our Mental Health Services’ study on mental and medical outcomes and service

use utilizing psychosocial, clinical, laboratory, and other clinical indicators. Her primary research

interests are PTSD; MST and other interpersonal traumas; diversity, equity, and inclusion in

mental health care; peripartum mental health; psychometrics; sleep; and predictors of PTSD

treatment and health services engagement, retention, and outcomes.

Erin Smith, Ph.D.

Chief, PTSD Clinical Team

PTSD and Applied Research Supervisor

Erin.Smith3@va.gov

Dr. Smith is the Chief of the PTSD Clinical Team service. She is an

Assistant Clinical Professor with the Department of Psychiatry, University

of Michigan Medical School. She attained her doctoral degree from Fuller

Seminary and completed postdoctoral training in PTSD at the Ann Arbor

VA. Administratively, Dr. Smith oversees the coordination of clinical and

evaluation services in the PCT. Dr. Smith is a certified trainer and

consultant in Prolonged Exposure (PE) Therapy and provides supervision of Interns utilizing PE

or Cognitive Processing Therapy (CPT). Her clinical and research interests entail evidence-based

interventions for PTSD, development of clinical interventions for PTSD, provision of evidence-

based PTSD interventions in group formats and with support involvement, perceived perpetration,

and spirituality and trauma.

Robert J. Spencer, Ph.D.

Chief, Neuropsychology

Postdoctoral Fellowship VA Neuropsychology Track Lead

Neuropsychology and Applied Research Supervisor

rspencer33@gmail.com

Dr. Spencer is the Chief of the VA Neuropsychology Program and a

Clinical Psychologist at VAAAHS. He is a Clinical Assistant Professor

with the Michigan Medicine. He completed his doctoral degree in

Behavioral Medicine/Clinical Psychology at the University of Maryland

Baltimore County and his postdoctoral training in Neuropsychology at

the Ann Arbor VA. He serves at the VA Neuropsychology lead for the

UM/VA Postdoctoral Fellowship program. His clinical focus is in neuropsychological assessment.

He is a former consultant for the VA's training program for cognitive behavioral therapy for

insomnia. His program of research focuses on psychological and neuropsychological assessment

and sleep.

mailto:Erin.Smith3@va.gov
mailto:rspencer33@gmail.com

Internship Brochure

38

Rebecca Sripada, Ph.D.

Mental Health Clinic and Applied Research Supervisor

Rebecca.sripada@va.gov

Dr. Sripada is a Clinical Psychologist in the Mental Health Clinic. She is

also an Assistant Professor in the University of Michigan Department of

Psychiatry and a Research Scientist at the VA Center for Clinical

Management Research, an HSR&D Center of Innovation. She obtained

her Ph.D. at the University of Michigan and completed a postdoctoral

fellowship as a VA Advanced Fellow at the VA Serious Mental Illness

Treatment Resource and Evaluation Center (SMITREC). Dr. Sripada’s primary research interests

include PTSD care quality and predictors of PTSD treatment response and nonresponse. She also

studies the influence of medical comorbidity and social support on PTSD treatment outcomes.

Julija Stelmokas, Psy.D.

Geropsychology, Neuropsychology & Applied Research Supervisor

julija.stelmokas@va.gov

Dr. Stelmokas is an attending Staff Psychologist in the Community

Living Center and neuropsychologist for inpatient and outpatient

services. She is a Clinical Assistant Professor with the University of

Michigan Department of Psychiatry and is also a Research Scientist at

the Ann Arbor VA Geriatric Research, Education and Clinical Center

(GRECC). She earned her Psy.D. from Pacific University

(neuropsychology track), and then completed internship and post-

doctoral training in clinical neuropsychology at the Ann Arbor VA/University of Michigan

Consortium, and an Advanced Geriatrics Fellowship through the Ann Arbor VA GRECC. Her

clinical interests include geriatric neuropsychology and rehabilitation, integration of motivational

interviewing in mental health interventions and neuropsychological assessment/feedback, positive

psychology, and implementation of empirically supported treatment, specifically Acceptance and

Commitment therapy and Problem-Solving therapy. Her research primarily focuses on the utility

of cognitive screening and rehabilitation outcomes, influence of cognitive and affective status on

rehabilitation engagement, as well as geriatric syndromes (e.g., falls, delirium, polypharmacy,

dementia).

Lisa Valentine, Ph.D.

Telemental Health Supervisor

lisa.valentine@va.gov

Dr. Valentine is a Clinical Psychologist at the Ann Arbor VA Medical

Center. She completed her Ph.D. in Clinical Health Psychology and

Behavioral Medicine at the University of North Texas. She served on active-

duty in the United States Air Force during her internship and post-doctoral

training. During her time in the military, she worked as a staff provider in

the Mental Health Clinic, an element leader in the substance abuse

prevention and treatment program, and as suicide prevention program

manager. She serves as primary supervisor for the telemental health major and minor rotations. Clinical

mailto:Rebecca.sripada@va.gov
mailto:julija.stelmokas@va.gov
mailto:lisa.valentine@va.gov

Internship Brochure

39

interests include providing evidence-based psychotherapies to rural and remote veterans and health

behavior change. Her past research has focused on posttraumatic growth and meaning making

following stressful events. Current research interests include efficacy and effectiveness of telemental

health services, as well as quality improvement projects for the telemental health team.

Joseph VanderVeen, Ph.D.

Chief, Substance Use Disorders Programs

SUDC, SUD IOP, & Applied Research Supervisor

Joseph.Vanderveen3@va.gov

Dr. VanderVeen is the Chief of the Substance Use Disorder – Intensive

Outpatient Clinic (SUD-IOP), Acting Chief of the Substance Use Disorders

Clinic (SUDC), and holds a Clinical Assistant Professor position with the

Department of Psychiatry, University of Michigan Medical School. He

earned his doctoral degree at Texas Tech University and completed his internship at the University

of Mississippi / Jackson VA consortium. Following this, Dr. VanderVeen completed a postdoctoral

fellowship with an emphasis on substance use and co-occurring PTSD at the VA in Jackson. Dr.

VanderVeen’s current clinical activities entail the use of motivational interviewing and evidence

based practices for the treatment of substance use disorders. In regards to his research, Dr.

VanderVeen’s interests have focused on substance use and the prevention of relapse. Specifically,

he is interested in risk and resilience factors, such as impulsivity, as measures of relapse and

repeated use of treatment services. Dr. VanderVeen has also published several articles on training

and competency measures within clinical psychology doctoral programs as well as the internship

match.

RECENT TRAINING FACULTY PUBLICATIONS

Past 5 Years (2014 – CURRENT)

Faculty are denoted in bold. Students are indicated by underline.

Abraham, K .M., Nelson, C. B., Zivin, K., Brandfon, S., Walters, H., et al. (2016). Psychometric analysis of the

mental health recovery measure in a sample of veterans with depression. Psychological Services.

Avallone, K.M., Smith, E.R., Ma, S., Gargan, S., Porter, K.E., Authier, C.C., Martis, B., Liberzon, I., & Rauch,

S.A.M. (2018). PTSD as a mediator in the relationship between TBI symptoms and pain among OIF/OEF

Veterans. Military Medicine, 184, e118-e123.

Barry, C. N., Abraham, K. M., Weaver, K. R., & Bowersox, N. W. (2016). Implementing pilot Health

Interdisciplinary Program (BHIP) teams in the Veterans Health Administration: Staff-perceived benefits and

challenges. Psychological Services, 13, 148-152.

Bennett, D. C., Morris, D. H., Sexton, M. B., Bonar, E. E., & Chermack S. T. (2018). Associations between

posttraumatic stress and legal charges among substance using veterans. Law and Human Behavior, 42, 135-

144.

Bennett, D. C., Thomas, E. J. Porter, K.E., Broman, R. B., Rauch, S. A. M., & Sexton, M. B. (2019). Context

matters: PTSD symptom associations with military sexual trauma event characteristics and dual histories of

interpersonal trauma. Violence and Victims, 34.

Besha, X., Spencer, R. J., & Bieliauskas, L. A. (2017). PPVT-I Administration Rules Significantly Shorten PPVT-

III/IV Administration. The International Journal of Neuroscience, 127, 412-416.

Bieliauskas, L. A., Drag, L. L., & Spencer, R. J. Long-term outcomes from traumatic brain injury. (2015). In S.

Koffler, J. Morgan, B. Marcopulos, & M. F. Greiffenstein (Eds.) pp. 26-69. Annual Review of

Neuropsychology Science and Practice, Volume II. New York: Oxford.

Birgenheir, D. G., Ganoczy, D., & Bowersox, N. W. (2014). Service utilization among Veterans with schizophrenia

and a comorbid anxiety disorder. Psychiatric Services, 65, 1354-1359.

mailto:Joseph.Vanderveen3@va.gov

Internship Brochure

40

Block, S. R., King, A. P., Sripada, R. K., Weissman, D. H., Welsh, R. C., & Liberzon, I. (2017). Disruptions of

attention in men with posttraumatic stress disorder: Behavioral and neural correlates. Cognitive, Affective, and

Behavioral Neuroscience, 17, 422-436.

Bloor L., Grix, B., & Fisher, C. (2017). Clinician perceptions of health psychology services within a large Veterans

Affairs Healthcare System. EC Psychology and Psychiatry, 4, 51-60.

Bloor, L., Fisher, C., Grix, B., Zaleon, C., & Cline, S. (2017) Conjoint Sessions with Clinical Pharmacy and Health

Psychology for Chronic Pain: One Feasible Approach to Enhance Participation in Behavioral Management.

Federal Practitioner, 34, 35-41.

Bloor, L., Weekes-Kanu, J., & Browning, K. (2015). Improving weight management services for female veterans:

Design and participation factors, and comparisons with regular programming. Medical Research Archives, 2.

Bloor, L. E., Andren, K. A. K., & Donnell, C. J. S. (2018). Preparing to be a clinical supervisor: Avoiding a “trial

by fire” and using reflection. Psychology, 9, 809-819.

Bloor, L. E., & Buzenberg, K. (2014). No time but to reflect. Annals of Behavioral Science and Medical Education,

20, 15-18.

Boals, A., Beike, D., & Valentine, L. M. (2015). Gaining insight into insight: Do insights into stressful life

experiences have to be correct to be beneficial? Journal of Social and Clinical Psychology, 34, 476-494.

Bohnert, K. M., Sripada, R. K., Ganoczy, D., Walters, H., & Valenstein, M. (2018). Longitudinal patterns of PTSD

symptom classes among National Guard service members during reintegration. Social Psychiatry and

Psychiatric Epidemiology, 53(9), 911-920.

Bohnert, K. M., Sripada, R. K., Mach, J., & McCarthy, J. F (2016). Same-day integrated mental health and PTSD

diagnosis and treatment among VHA primary care patients with positive PTSD screens. Psychiatric Services,

67, 94-100.

Bourn, L. E., Sexton, M. B., Porter, K. E., & Rauch, S. A. M. (2016). Physical activity moderates the association

between pain and PTSD in treatment-seeking Veterans. Pain Medicine, pnw089.

Bourn, L. E., Sexton, M. B., Raggio, G. A., Porter, K. E., & Rauch, S. A. M. (2016). Posttraumatic stress disorder

and somatic complaints: Contrasting Vietnam and OIF/OEF Veterans’ experiences. Journal of Psychosomatic

Research, 82, 35-40.

Boxley, L., Flaherty, J. M., Spencer, R. J., Drag, L. L., Pangilinan, P. H., & Bieliauskas, L. A. (2016). Reliability

and factor structure of the Hospital Anxiety and Depression Scale in a polytrauma clinic. Journal of

Rehabilitation Research and Development, 53, 873-880.

Buchholz, K. R., Bohnert, K. M., Pfeiffer, P. N., Valenstein, M., Ganoczy, D., Anderson, R. E., & Sripada, R. K.

(2017). Reengagement in PTSD Psychotherapy: A Case-Control Study. General Hospital Psychiatry, 48, 20-

24.

Buchholz, K. R., Bohnert, K. B., Sripada, R. K., Rauch, S. A. M., Epstein-Ngo, Q. M., & Chermack, S.T. (2016).

Associations between PTSD and intimate partner and non-partner aggression among substance using

veterans. Addictive Behaviors, 64, 194-199.

Burton, C. Z., Abraham, K. M., Grindle, C. M., Visnic, S., Hack, S. M., McCarthy, J. F., & Bowersox, N. W.

(2018). Outreach to Veterans with serious mental illness who are lost to care: Predictors of outreach contact.

Psychological Services, 15, 40.

Chermack, S.T., Bonar, E. E., Goldstick, J. E., Winters, J, Blow, F. C., Friday, S., et al. (2019). A randomized

controlled trial for aggression and substance use involvement among Veterans: Impact of combining

Motivational Interviewing, Cognitive Behavioral Treatment and telephone-based Continuing Care. Journal

of Substance Abuse Treatment, 78-88.

Chopra, V., Bloor, L., & Saint, S. (2016). Motivational Interviewing for Health Care Providers. British Medical

Journal, BMJ Blogs: 30 Nov 2016.

Coles, M. E., Coleman, S. L., & Schubert, J. (2015). College students' recommendations for dealing with anxiety

disorders. International Journal of Mental Health Promotion, 17, 68-77.

Coles, M. E., Schubert, J. R., Heimberg, R. G., & Weiss, B. D. (2014). Disseminating Treatment for

Anxiety Disorders-Step 1: Recognizing the problem as a precursor to seeking help. Journal of Anxiety

Disorders, 28, 730-736.

Coles, M. E., Schubert, J. R., & Nota, J. A. (2015). Sleep, Circadian Rhythms, and Anxious Traits. Current

Psychiatry Reports, 17, 1-9.

Coles, M. E., Wirshba, C. J., Nota, J., Schubert, J.R., & Grunthal, B. A. (2018). Obsessive compulsive disorder

prevalence increases with latitude. Journal of obsessive-compulsive and related disorders, 18, 25-30.

Dadabayev, A., Coy, B., Bailey, T., Grzesiak, A. J., Franchina, L., Hausman, M., Krein, S. (2018). Addressing the

Needs of Patients with Chronic Pain. Federal Practitioner, 35, 43-49.

Internship Brochure

41

Davis, A. K., Bonar, E. E., Goldstick, J. E., Walton, M. A., Winters, J. J., Chermack, S. T. (2017). Binge-drinking

and non-partner aggression are associated with gambling among Veterans with recent substance use in VA

outpatient treatment. Addictive Behaviors, 74, 27-32.

Dinov, I. D., Heavner, B. Tang, M. Glusman, G., Darcy, Madduri, R…Hampstead, B. M., et al.. (2016). Predictive

Big Data Analytics: A Study of Parkinson's Disease using Large, Complex, Heterogeneous, Incongruent,

Multi -source and Incomplete Observations. PLoS ONE, 11, e0157007.

England, H. N., Fyock, C., Gillis, M. M, Hampstead, B. M. (2015). Transcranial direct current stimulation

modulates spatial memory in cognitively intact adults. Behavioral Brain Research, 283, 191-195.

England, H. B., Gillis, M. M., & Hampstead, B. M. (2014). RBANS memory indices are related to medial temporal

lobe volumetrics in healthy older adults and those with mild cognitive impairment. Archives of Clinical

Neuropsychology, 29, 322-328.

Flaherty, J. M., Spencer, R. J., Drag, L. L., Pangilinan, P. H., & Bieliauskas, L. A. (2015). Limited Usefulness of

the Rey Fifteen-Item Test in detection of invalid performance in Veterans suspected of mild traumatic brain

injury. Brain Injury, 29, 1630-1634.

Flaherty, J. M., Spencer, R.J., Drag, L.L., Pangilinan, P.H., & Bieliauskas, L.A. (2018). Streamlining screening of

emotional function in Veterans with traumatic brain injury. Journal of Clinical Psychology, 74, 1281-1292.

Foa, E. B., McLean, C. P., Zang, Y., Zong., J., Rauch, S., Porter, K. E., et al. (2016). Psychometric Properties of

the Posttraumatic Stress Disorder Symptom Scale Interview for DSM-5 (PSSI-5). Psychological Assessment,

28, 1159-1165.

Foa, E. B., McLean, C. P., Zang, Y., Zong., J., Powers, M. B., Kauffman, B…Porter, K. E., et al. (2016).

Psychometric Properties of the Posttraumatic Diagnostic Scale for DSM-5 (PDS-5). Psychological

Assessment, 28, 1166-1171.

Fyock, C., & Hampstead, B. M. (2015). Comparing the relationship between subjective memory complaints,

objective memory performance, and medial temporal volumes in patients with mild cognitive impairment.

Alzheimer’s & Dementia, 1, 242-248.

Gabel, N., Waldron-Perrine, B., Spencer, R .J., Pangilinan, P.H., Hale, A. C., & Bieliauskas, L. A. (2019).

Suspiciously slow: Timed digit span as an embedded performance validity measure in a sample of veterans

with mTBI. Brain Injury, 33 (3), 377-382.

Gass, J. C., Morris, D. H., Winters J., VanderVeen, J. W., & Chermack, S. T. (2018). Characteristics and clinical

treatment of tobacco smokers enrolled in a VA substance use disorders clinic. Journal of Substance Abuse

Treatment, 84, 1-8.

Ghaferi, A. A., & Lindsay-Westphal, C. (2016). Bariatric Surgery: More Than Just an Operation. JAMA Surg, 151,

232-233.

Gillis, M.M., Garcia, S., Hampstead, B.M. (2016). Working memory contributes to the encoding of object location

associations: support for a 3-part model of object location memory. Behavioral Brain Research, 311, 192-

200.

Gillis, M. M., & Hampstead, B. M. (2014). A two-part preliminary investigation of encoding-related activation

changes after moderate to severe traumatic brain injury: Hyperactivation, repetition suppression, and the role

of the prefrontal cortex. Brain Imaging and Behavior, 9, 801-820.

Goodrich, D. E., Klingman, E. A., Verchinina, L., Goldberg, R. W., Kreyenbuhl, J., Littman, A. J., Bowersox, N.

W. (2016). Sex differences in weight loss among Veterans with serious mental illness: Observational study of

a national weight management program. Women’s Health Issues, 26, 406-10.

Gorman, L. A., Sripada, R. K., Ganoczy, D., Walters, H., Bohnert, K., Dalack, G., et al. (2016). Determinants of

National Guard Mental Health Service Utilization in VA versus Non-VA Settings. Health Services Research,

51, 1814-1837.

Hale, A. C., Bohnert, K. M., Ganoczy, D., & Sripada, R. K. (in press). Predictors of treatment adequacy during

evidence-based psychotherapy for PTSD. Psychiatric Services.

Hale, A. C., Bohnert, K. M., Grekin, R., & Sripada, R. K. (2019). Traumatic Brain Injury in the General

Population: Incidence, Mental Health Comorbidity, and Functioning. Journal of Nervous and Mental Disease,

207(1), 38-42.

Hale, A. C., Sripada, R. K., & Bohnert, K. (2017). Past-year treatment utilization among individuals meeting DSM-

5 PTSD criteria: Results from a nationally representative sample. Psychiatric Services, 69, 341-344.

Hammers, D. B., Kucera, A., Card, S. J., Duff, K., Tolle, K. A., & Spencer, R. J. (2018). Validity of a verbal

incidental learning measure from the WAIS-IV in older adults. Applied Neuropsychology: Adult, 25 (3), 266-

273.

Internship Brochure

42

Hampstead, B. M., Briceno, E. M., Mascaro, N., Mourdoukoutas, A., Bikson, M. (2016). Current status of

transcranial direct current stimulation in Post-traumatic stress and other anxiety disorders. Current Behavioral

Neuroscience Reports 3, 95-101.

Hampstead, B. M., Brown, G. S., Hartley, J. F. (2014). Transcranial direct current stimulation modulates activation

and effective connectivity during spatial navigation. Brain Stimulation, 7, 314-324.

Hampstead, B. M., Gillis, M. M., & Stringer, A. Y. (2014). Cognitive rehabilitation of memory for mild cognitive

impairment: A methodological review and model for future research. Journal of the International

Neuropsychological Society, 20, 135-151.

Hampstead, B. M., Khoshnoodi, M., Yan, W., Deshpande, G., & Sathian, K. (2016). Patterns of effective

connectivity during memory encoding and retrieval differ between patients with mild cognitive impairment

and healthy older adults. NeuroImage, 124, 997-1008.

Hampstead, B. M., Mosti, C. B., & Swirsky-Sacchetti, T. (2014). Cognitively-based methods of enhancing and

maintaining functioning in those at risk of Alzheimer’s disease. Journal of Alzheimer’s Disease, 42, S483-

S493.

Huprich, S. K., Pouliot, G. S., Nelson, S. M., Pouliot, S. K., Porcerelli, J. H., Cawood, C. D., et al. (2015). Factor

structure of the assessment of qualitative and structural dimensions of object representations (AOR) scale.

Journal of Personality Assessment, 97,605-615.

Ioachimescu, A. G., Hampstead, B. M., Moore, A., Burgess, E., & Phillips, L. S. (2015). Growth hormone

deficiency after mild combat-related traumatic brain injury. Pituitary, 18, 535-541.

Kalmbach, D. A., Abelson, J. L., Arnedt, J. T., Zhao, Z., Schubert, J. R., & Sen, S. (2019). Insomnia symptoms and

short sleep predict anxiety and worry in response to stress exposure: a prospective cohort study of medical

interns. Sleep medicine, 55, 40-47.

Kilbourne, A. M., Almirall, D., Goodrich, D. E., Lai, Z., Abraham, K. M., Nord, K. M., & Bowersox, N. W. (2014).

Enhancing outreach for persons with serious mental illness: 12-month results from a cluster randomized trial

of an adaptive implementation strategy. Implement Sci, 9, 163.

Kilbourne, A. M., Goodrich, D. W., Lai, Z., Almirall, D., Nord, K. M., Bowersox, N. W., et al. (2015). Reengaging

Veterans with serious mental illness into care: Preliminary results from a national randomized trial. Psychiatr

Serv, 66, 90-93.

King, A. P., Block, S. R., Sripada, R. K., Rauch, S. A. M., Giardino, N., & Liberzon, I. (2016). Altered default

mode network (DMN) resting state functional connectivity following a mindfulness-based exposure therapy

for posttraumatic stress disorder (PTSD) in combat veterans of Afghanistan and Iraq. Depression and Anxiety,

33,, 289-99.

King, A. P., Block, S. R., Sripada, R. K., Rauch, S. A. M., Porter, K., Favorite, T. K., et al. (2016). A Pilot Study

of Mindfulness-based Exposure Therapy in OEF/OIF Combat Veterans with PTSD: Altered Medial Frontal

Cortex and Amygdala Responses in Social-Emotional Processing. Frontiers in Psychiatry, 7, 154.

King, A. P. & Favorite, T. K.: Mindfulness-based cognitive therapy for trauma. in Mindfulness-based Cognitive

Therapy: Innovative Applications, Eisendrath, S. (Ed.) Springer, New York, NY, 2016. pg 163 – 191.

Kitchen-Andren, K. A., Gabel, N., Stelmokas, J., Rich, A. M., & Bieliauskas, L. A. (2017). Population base rates

and disease course of common psychiatric and neurodegenerative disorders. Neuropsychology Review, 27(3),

284-301. Doi: 10.1007/s11065-017-9357-1.

Knowles, K. A., Sripada, R. K., Defever, M., & Rauch, S. A. (2018). Comorbid mood and anxiety disorders and

severity of posttraumatic stress disorder symptoms in treatment-seeking veterans. Psychological Trauma:

Theory, Research, Practice, and Policy.

Krishnamurthy, V., Gopinath, K., Brown, G. S., & Hampstead, B. M. (2015). Resting-state fMRI reveals enhanced

functional connectivity in spatial navigation networks after transcranial direct current stimulation.

Neuroscience letters, 604, 80-85.

Laborda, M. A., Schofield, C. A., Johnson, E. M., Schubert, J. R., George-Denn, D., Coles, M. E., & Miller, R. R.

(2016). The extinction and return of fear of public speaking. Behavior Modification, 40, 901-921.

LaMotte, A. D., Meis, L. A., Winters, J. J., Barry, R. A., & Murphy, C. M. (2018). Relationship problems among

men in treatment for engaging in intimate partner violence. Journal of Family Violence, 33, 75-82.

Langenecker, S. A., Klumpp, H., Peters, A. T., Crane, N. A., DelDonno, S. R., Bessette, K .L., …, Ransom, M. T.,

et al. (2019). Multidimensional imaging techniques for prediction of treatment response in major depressive

disorder. Progress in Neuropsychopharmacology & Biological Psychiatry, 91, 38-48

Leonard, K.E., Winters, J. J., Kearns-Bodkin, J. N., Homish, G. G., Kubiak, A. J. (2014). Dyadic patterns of

intimate partner violence in early marriage. Psychology of Violence, 4, 384-398.

Internship Brochure

43

Levine, D. S., Sripada, R. K., Ganoczy, D., Walters, H., Gorman, L. A., & Valenstein, M. (2016). Poorer physical

health is associated with greater mental health service utilization in a sample of depressed U.S. Army

National Guard Soldiers. Military Medicine, 181, 803-810.

Lusk, R., Lyubkin, M., Chermack, S. T., Sanborn, M., & Bowersox, N. (2016). Quasi-experimental evaluation of

the impact of a cognitive behavioral therapy-based pre-treatment intervention for Veterans seeking

psychotherapy. Psychotherapy, 53, 424-432.

Lusk, R. & Peterson, A. R. (2017). Haven’t had enough Navy? GTMO! The Navy Psychologist, 9 (2), 8-10.

McLean, C. P. Rauch S. A. M., Foa E.B., Sripada, R. K., Tannahill, H. S., Mintz J., et al. (2018). Design of a

Randomized Controlled Trial Examining the Efficacy and Biological Mechanisms of Web-Prolonged

Exposure and Present-Centered Therapy for PTSD among Active-Duty Military Personnel and Veterans.

Contemporary Clinical Trials, 64, 41-48.

Morris D. H., Davis, A. K., Lauritsen, K. J., Rieth, C. M., Silvestri, M. M., Winters, J. J., Chermack, S. T (2018)

Substance use consequences, mental health problems, and readiness to change among Veterans seeking

substance use treatment. Journal of Substance Abuse Treatment, 94, 113-121.

Morris, D. H., Spencer, R. J., Winters, J. J., Walton, M.A., Friday, S., & Chermack, S. T. (2019). Association of

persistent post-concussion symptoms with violence perpetration among veterans who use substances.

Psychology of Violence, 9, 167.

Murphy, C.M., Ting, L.A., Jordan, L.C., Musser, P.H., Winters, J.J., Poole, G.M, & Pitts, S. C. (2018). A

randomized clinical trial of motivational enhancement therapy for alcohol problems in partner violent men.

Journal of Substance Abuse Treatment, 89, 11-19.

Muzik, M., Brier, Z., Menke, R., Davis, M. T., & Sexton, M. B. (2016). Longitudinal suicidal ideation across 18-

months postpartum in mothers with childhood maltreatment histories: Temporal trajectories and predictors of

risk. Journal of Affective Disorders, 204, 138-145.

Muzik, M., Umarji, R., Sexton, M. B., & Davis, M. T. (2017). Social support modifies the relationships between

childhood maltreatment severity, economic adversity and postpartum depressive symptoms. Maternal and

Child Health Journal, 21, 1018-1025.

Nelson C. B., Abraham, K., Miller , E. M., Kees, M., Walters, H., Valenstein, M., Zivin, K. (2016). Veteran mental

health and employment: The nexus and beyond. Book chapter in MacDermid Wadsworth, S. Stress in

Military Families. Springer, New York.

Nelson, C. B., Abraham, K. M., Walters, H., Pfeiffer, P. N., & Valenstein, M. (2014). Integration of peer support

and computer-based CBT for veterans with depression. Computers in Human Behavior, 31, 57-64.

Nelson. C. B., Lusk, R., Cawood, C., Boore, L., Ranganathan, A., & Lyubkin, M. (in press). Predictors of CBT-

pretreatment intervention engagement and completion: Evidence for peer support. Psychological Services.

Nelson, C. B., Zivin, K., Walters, H., Ganoczy, D., MacDermid W., & Valenstein, M. (2015). Factors associated

with civilian employment, work satisfaction, and performance among National Guard Members. Psychiatric

Services, 66, 1318-1325.

Nelson, C. B., Zivin, K., Walters, H., & Valenstein, M. 2015). Predictors of civilian employment status, satisfaction,

and performance among national guard members. Psychiatric Services, 66, 1318-1325.

Norman S. B., Hallen, M., Kim, H.M., Allard, C. B., Porter, K. E., Stein, M. B. et al. (2018). Trauma related guilt

cognitions partially mediate the relationship between PTSD severity and functioning among returning

combat veterans. Journal of Psychiatric Research, 100, 56-62.

Nota, J. N, Blakey, S., George-Denn, D., Jacoby, R .J., Schubert, J. R., Abramowitz, J.S., & Coles, M.E. (2014).

The experience of OCD-related intrusive thoughts in African Americans: Testing the generalizability of

cognitive models of obsessive-compulsive disorder. International Journal of Obsessive-Compulsive and

Related Disorders, 3, 115-129.

Nota, J. A., Schubert, J. R., & Coles, M. E. (2015). Sleep disruption is related to poor response inhibition in

individuals with obsessive–compulsive and repetitive negative thought symptoms. Journal of Behavior

Therapy and Experimental Psychiatry, 50, 23-32.

Pfeiffer, P. N., Bowersox, N. W., Birgenheir, D., Burgess, J., Forman, J., & Valenstein, M. D. (2016). Preferences

and barriers to care following psychiatric hospitalization at two Veterans Affairs medical centers: A mixed

methods study. Journal of Behavioral Health Services and Research, 43, 88-103.

Porter, K. E., Cochran, H. M., Richards, S. K. H., & Sexton, M. B. (2016). Combat Stress. In Fink (Ed.). Stress

Concepts and Cognition, Emotion, and Behavior. Elsevier.

Porter, K. E., Koch, E. I., Saules, K., & Sexton, M. B. (2015). The impact of sexual assault history on perceived

consequences of risky dating scenarios. Acta Psychopathologica, 1, 1:3.

Internship Brochure

44

Porter, K.E., Sexton, M. B., Smith, E. R., Schroder, H. S., Cochran, H. M. & Rauch, S. A. M. (2018). Anger

among Veterans seeking trauma-focused care: Main and moderating effects of combat exposure severity and

posttraumatic cognitions. Military Behavioral Health.

Porter, K. E., Stein, M. B., Martis, B., Avallone, K. M., McSweeney, L. B., Smith, E. R., ... & Rauch, S. A.

(2018). Postconcussive symptoms (PCS) following combat-related traumatic brain injury (TBI) in Veterans

with posttraumatic stress disorder (PTSD): Influence of TBI, PTSD, and depression on symptoms measured

by the Neurobehavioral Symptom Inventory (NSI). Journal of Psychiatric Research, 102, 8-13.

Rauch, S. A. M., King, A. P., Abelson, J., Tuerk, P. W., Smith, E. R., Rothbaum, B. O., et al. (2015). Biological

and symptom changes in posttraumatic stress disorder treatment: A randomized trial. Depression and Anxiety,

32, 204-212.

Rauch, S. A. M., King, A. P., Liberzon, I., & Sripada, R. K. (2017). Changes in salivary cortisol during

psychotherapy for Posttraumatic Stress Disorder: A pilot study in 30 veterans. Journal of Clinical Psychiatry,

78, 599-603.

Rauch, S.A.M., Simon, N.M., Kim, H.M., Acierno, R., King, A.P., Norman, S.B., Venners, M.R., Porter, K.E.,

Phan, K.L., Tuerk, P.W., Allard, C., Liberzon, I., Rothbaum, B.O., Martis, B., Stein, M.B., & Hoge, C.W.

(2018). Integrating biological treatment mechanisms into randomized clinical trials: Design of PROGrESS

(PROlonGed ExpoSure and Sertraline Trial). Contemporary Clinical Trials, 64, 128-138.

Robison-Andrew, E. J., Duval, E. R., Nelson, C. B., Echiverri-Cohen, A., Giardino, N., Defever, A., et al. (2014).

Changes in trauma-potentiated startle with treatment of posttraumatic stress disorder in combat veterans.

Journal of Anxiety Disorders, 28 358-362.

Russman Block, S., King, A. P., Sripada, R. K., Weissman, D. H., Welsh, R. C., & Liberzon, I. (2017). Behavioral

and neural correlates of disrupted orienting attention in posttraumatic stress disorder. Cognitive, Affective, and

Behavioral Neuroscience, 17, 422-36.

Schubert, J. R. & Arnedt, J. T. (2017). Management of insomnia in patients with alcohol use disorder. Current

Sleep Medicine Reports, 3, 38-47.

Schubert, J. R., & Coles, M. E. (2015). The experience and impact of intrusive thoughts in individuals with late

bedtimes. Biological Rhythm Research, 46(1), 81-89.

Schubert, J. R., Coles, M. E., Heimberg, R. G., & Weiss, B. D. (2014). Disseminating treatment for

anxiety disorders step 2: Peer recommendations to seek help. Journal of Anxiety Disorders, 28 (8), 737-740.

Schubert, J. R., Ravid, A. R., & Coles, M. E. (2015). Not Just Right Experiences OCD in a Child. In Storch, E. &

Lewin, A. (Eds.), Clinical Handbook of Obsessive-Compulsive and Related Disorders: A Case-Based

Approach to Treating Pediatric and Adult Populations. New York, NY: Springer.

Schubert, J.R., Stewart, E., & Coles, M.E. (in press). Later bedtimes predict prospective increases in symptom

severity in individuals with obsessive compulsive disorder (OCD): An initial study. Behavioral Sleep

Medicine.

Sexton, M. B., Avallone, K. M., Smith, E. R., Porter, K. E., Ashrafioun, L., Arnedt, J. T., & Rauch, S. A. M.

(2017). Sleep disturbances as predictors of prolonged exposure therapy effectiveness among Veterans with

PTSD. Psychiatry Research, 256, 118-123.

Sexton, M. B., Bennett, D. C., Muzik, M., & Rosenblum, K. L. (2018). Resilience, recovery, and therapeutic

processes for postpartum women with histories of trauma. In M. Muzik & K. L. Rosenblum (Eds.).

Motherhood in the Face of Trauma: Pathways of Healing and Growth, pp. 115-129. Springer.

Sexton, M. B. & Byrd, M. R. (2015). Disclosure of negative emotions associated with fertility problems: Supports

utilized and relationships to resilience and distress in women seeking medical interventions. Acta

Psychopathologica, 1, 3:24.

Sexton, M. B., Davis, A. K., Buchholz, K. R., Winters, J. J., Rauch S. A. M., Yzquibell, M., Bonar, E. E., Friday,

S. & Chermack, S. T. (2018). Veterans with recent substance use and aggression: PTSD, substance use, and

social network behaviors. Psychological Trauma: Theory, Research, Practice, and Policy.

Sexton, M. B., Davis, M. T., Anderson, R. E., Bennett, D. C., Sparapani, E., & Porter, K. E. (2018). Relation

between sexual and gender minority status and suicide attempts among veterans seeking treatment for

military sexual trauma. Psychological Services, Special Issue: Prediction and Prevention of Suicide, 15, 357-

362.

Sexton, M. B., Davis, M. T., Bennett, D. C., Morris, D. H., & Rauch, S. A. M. (2018). A psychometric evaluation of

the Posttraumatic Cognitions Inventory with veterans seeking treatment following military trauma exposure.

Journal of Affective Disorders, 226, 232-238.

Internship Brochure

45

Sexton, M. B., Davis, M. T., Menke, R., Raggio, G. A., & Muzik, M. (2017). Mother-child interactions and six

months postpartum are not predicted by maternal histories of abuse and neglect or maltreatment type.

Psychological Trauma: Theory, Research, Practice, and Policy, 9, 622-626.

Sexton, M. B., Hamilton, L., McGinnis, E. W., Rosenblum, K. L., & Muzik, M. (2015). The roles of resilience and

childhood trauma history: Main and moderating effects on postpartum maternal mental health and

functioning. Journal of Affective Disorders, 174, 562-568.

Sexton, M. B., Muzik, M., McGinnis, E. G., Rodriguez, K. T., Flynn, H. A., & Rosenblum, K. L. (2016).

Psychometric characteristics of the Connor-Davidson Resilience Scale (CD-RISC) in postpartum mothers

with histories of childhood maltreatment. Nursing and Midwifery Studies, e34589.

Sexton, M. B., Porter K. E., Richards, S. K. H, Swanson, L. M., & Rauch, S. A. M. (2017). Gender differences in

perceived nightmare and insomnia-related sleep disturbances and their relationships to PTSD symptom

severity in treatment-seeking Veterans. The Behavior Therapist, 8, 291-201.

Sexton, M. B., Raggio G. A., McSweeney L., Authier C., & Rauch S. A. M. (2017). Contrasting gender and combat

versus military sexual traumas: Psychiatric symptom severity and morbidities in treatment-seeking Veterans.

Journal of Women’s Health, 26, 933-940.

Smith, E. R., Porter, K. E., Messina, M. G., Beyer, J. A., Defever, M. E., Foa, E. B. et al. (2014). Prolonged

exposure for PTSD in a Veteran group: A pilot effectiveness study. Journal of Anxiety Disorders, 30, 23-27.

Spencer, R. J. & Adams, K. M. (2016). Clinical Neuropsychology. In APA Handbook of Clinical Psychology

(Norcross, J.C., VandenBos, G.R.& Freedheim D.K. (Eds) (pp. 259-271). Washington, D.C. APA Press.

Spencer, R. J., Reckow, J., Drag, L. L., & Bieliauskas, L. A. (2016). Incidental learning: A brief, valid measure of

memory based on the WAIS-IV Vocabulary and Similarities subtests. Cognitive & Behavioral Neurology 29,

206-211.

Spencer, R.J., Waldron-Perrine, B., Drag, L. L., Pangilinan, P. H., Axelrod, B. N., & Bieliauskas, L. A. (2016).

Neuropsychological Test Validity in Veterans Presenting with Subjective Complaints of "Very Severe"

Cognitive Symptoms Following Mild Traumatic Brain Injury, Brain Injury, 31, 32-38.

Sripada, R. K., Blow, F. C., Pfeiffer, P. N., Ganoczy, D., Hoff, R., & Bohnert, K. M. (in press). Latent Classes of

PTSD Symptoms in Veterans Undergoing Residential PTSD Treatment. Psychological Services.

Sripada, R. K., Blow, F. C., Rauch, S. A. M., Ganoczy, D., Hoff, R., Harpaz-Rotem, I., & Bohnert, K. M. (in

press). Examining the Nonresponse Phenomenon: Factors Associated with Treatment Response in a National

Sample of Veterans undergoing Residential PTSD Treatment. Journal of Anxiety Disorders.

Sripada, R. K., Bohnert, A. S. B., Teo, A. R., Levine, D. S., Pfeiffer, P. N., Bowersox, N., et al. (2015). Social

networks, mental health problems, and mental health service utilization in OEF/OIF National Guard Veterans.

Social Psychiatry and Psychiatric Epidemiology, 50, 1367-78.

Sripada, R. K., Bohnert, K. M., Ganoczy, D., Blow, F. C., & Pfeiffer, P. N. (2016). Facility-level factors associated

with guideline-concordant prazosin dosing for Veterans with Posttraumatic Stress Disorder. Journal of

Clinical Psychiatry, 77, 548.

Sripada, R. K., Bohnert, K. M., Ganoczy, D., Blow, F. C., Valenstein, M., & Pfeiffer, P. N. (2016). Initial group

versus individual therapy for Posttraumatic Stress Disorder and subsequent follow-up treatment adequacy.

Psychological Services, 13, 349-355.

Sripada, R .K., Bohnert, K. M., Ganoczy, D. & Pfeiffer, P. .N (2018). Documentation of evidence-based

psychotherapy and care quality for PTSD in the Department of Veterans Affairs. Administration and Policy in

Mental Health and Mental Health Services Research, 45, 353-361.

Sripada, R. K., Bowersox, N. W., Ganoczy, D., Valenstein, M., & Pfeiffer, P. N. (2016). Self-determination theory

and outpatient follow-up after psychiatric hospitalization. Community Mental Health Journal, 52, 662-666.

Sripada, R. K., Hannemann, C. M., Schnurr, P. P., Marx, B. P., Pollack, S. J., & McCarthy, J. F. (2018). Mental

Health Service Utilization Before and After Receipt of a Service Connected Disability Award for PTSD:

Findings from a National Sample. Health Services Research, 53(6), 4565-4583.

Sripada, R. K., Henry, J., Yosef, M., Levine, D. S., Bohnert, K. M., Miller, E., & Zivin, K. (2016). Occupational

functioning and employment services use among VA primary care patients with Posttraumatic Stress

Disorder. Psychological Trauma: Theory, Research, Practice, and Policy, 10, 140-143.

Sripada, R. K., Lamp K., Defever, M., Venners, M., & Rauch, S. A. M. (2016). Perceived social support in multi-

era veterans with PTSD. The Journal of Nervous and Mental Disease, 204, 317-20.

Sripada, R. K., Pfeiffer, P. N., Rampton, J., Ganoczy, D., Rauch, S. A. M., Polusny, M. A., et al. (2017). Predictors

of PTSD Symptom Change Among Outpatients in the U.S. Department of Veterans Affairs Health Care

System. Journal of Traumatic Stress, 30, 45-53.

Internship Brochure

46

Sripada, R. K., Pfeiffer, P. N., Rauch, S. A., & Bohnert, K. M. (2015). Social support and mental health treatment

among persons with PTSD: Results of a nationally representative survey. Psychiatric Services, 66, 65-71.

Sripada, R. K., Pfeiffer, P. N, Rauch, S. A. M., Ganoczy, D., & Bohnert, K. M. (2018). Factors Associated with the

Receipt of Documented Evidence-Based Psychotherapy for PTSD in VA. General Hospital Psychiatry, 54,

12-17.

Sripada, R. K., Pfeiffer, P. N., Valenstein, M., & Bohnert, K. M. (2014). Medical illness burden is associated with

greater PTSD service utilization in a nationally representative survey. General Hospital Psychiatry, 36, 589-

93.

Sripada, R. K., & Rauch, S. A. M. (2015). Between-session and within-session habituation in Prolonged Exposure

Therapy for Posttraumatic Stress Disorder: A hierarchical linear modeling approach. Journal of Anxiety

Disorders, 30, 81-7.

Sripada, R. K., Rauch, S. A. M., Liberzon, I. (2016). Psychological mechanisms of PTSD and its treatment.

Current Psychiatry Reports, 18, 99.

Sripada, R. K., Richards, S., Rauch, S. A. M., Walters, H., Ganoczy, D., Bohnert, K. M., et al. (2015).

Socioeconomic status and mental health service utilization in National Guard Soldiers. Psychiatric Services,

66, 992-5.

Sripada, R. K., Walters, H., Forman, J., Levine, D. S., Pfeiffer, P. N., Bohnert, K. M., Emerson, L., & Valenstein,

M. (2018). National Guard Service Member Reintegration Experiences: The Transition Back Home.

Military Behavioral Health, 6, 243-251.

Stelmokas, J., Bieliauskas, L. A., Kitchen Andren, K. A., Hogikyan, R., & Alexander, N. B. (2017) Self-reported

health and safety awareness improves prediction of level of care needs in Veterans discharged from a post-

acute unit. PM&R, 9, 1122-1127.

Stelmokas, J., Gabel, N., Marola, J. A., Rayson, K., Tran, K., Anderson, J., & Bieliauskas, L. A. (2016). Detection

of delirium and impact of comorbid health conditions in a post-acute rehabilitation hospital. PLoS One, 11,

e0166754.

Stelmokas, J., Yassay, L., Giordani, B., Dodge, H., Dinov, I., Bhaumik, A., & Hampstead, B. M. (2017).

Translation MRI volumetry with NeuroQuant: Effects of version and normative data on relationships with

memory performance in healthy older adults and those with mild cognitive impairment. Journal of

Alzheimer’s Disease, 60(4), 1499-1510. Doi: 10.3233/JAD-170306

Swanson, L., & Favorite, T. K. (2014). Chronic use of hypnotics is unnecessary and can be counterproductive. In

R. Chervin ed., Pitfalls in Sleep Medicine.

Tree, H. A., Waldron-Perrine, B., Spencer, R. J., Suhr, J., & Bieliauskas, L. A. (2015). Informational literature

influences symptom expression following mild head injury: An analog study. Brain Injury, 29, 1051-1055.

Valentine, L. M., Donofry, S. D., & Sexton, M. B. (2018). Demographic and psychiatric predictors of engagement

in psychotherapy services conducted via clinical video technology. Journal of Telemedicine and Telecare.

Valentine, L. M., Donofry, S. D., Broman, R. B., Smith, E. R., Rauch, S. A. M. & Sexton, M. B. (in press).

Comparing PTSD treatment retention among survivors of military sexual trauma utilizing clinical video

technology and in-person approaches. Journal of Telemedicine and Telecare.

Waldron-Perrine, B., Henrick, H., Spencer, R., Pangilinan, P., & Bieliauskas, L. (2014). Post concussive symptom

report in polytrauma: Influences of mild traumatic brain injury and psychiatric disorders. Military Medicine,

179, 956-864.

Waldron-Perrine, B., Tree, H. A., Spencer, R. J., Suhr, J., & Bieliauskas, L. A. (2015). Informational Literature

Influences Symptom Expression Following Mild Head Injury: An Analog Study. Brain Injury, 29 (9), 1051-

1055.

Zivin, K., Yosef, M., Levine, D. S., Abraham, K., Pfeiffer, P. N., Harrod, M., Sripada, R. K., …, Nelson, C.B., et

al. (2015). Employment status, employment functioning, and barriers to employment among VA primary care

patients. Journal of Affective Disorders, 193, 194-202.

 INTERNSHIP ADMISSIONS, SUPPORT, AND INITIAL PLACEMENT DATA

Internship Program Admissions

Internship Brochure

47

Date Program Tables are updated: 5/30/2019

Briefly describe in narrative form important information to assist potential applicants in
assessing their likely fit with your program. This description must be consistent with the
ǇǊƻƎǊŀƳΩǎ ǇƻƭƛŎƛŜǎ ƻƴ ƛƴǘŜǊƴ ǎŜƭŜŎǘƛƻƴ ŀƴŘ ǇǊŀŎǘƛŎǳƳ ŀƴŘ ŀŎŀŘŜƳƛŎ ǇǊŜǇŀǊŀǘƛƻƴ
requirements:

Applicants must be a doctoral student in clinical or counseling psychology program accredited

by the American Psychological Association (APA) or the Canadian Psychological Association

(CPA) and meet all eligibility requirements for psychology trainees in VA.

Eligibility Requirements for Psychology trainees in VA.

The Department of Veterans Affairs (VA) adheres to all Equal Employment Opportunity and

Affirmative Action policies. As a Veterans Health Administration (VHA) Health Professions

Trainee (HPT), you will receive a Federal appointment, and the following requirements will

apply prior to that appointment.

1. U.S. Citizenship. HPTs who receive a direct stipend (pay) must be U.S. citizens. Trainees who

are not VA paid (without compensation-WOC) who are not U.S. citizens may be appointed and

must provide current immigrant, non-immigrant or exchange visitor documents.

2. U.S. Social Security Number. All VA appointees must have a U.S. social security number

(SSN) prior to beginning the pre-employment, on-boarding process at the VA.

3. Selective Service Registration. Male applicants born after 12/31/1959 must have registered for

the Selective Service by age 26 to be eligible for U.S. government employment, including

selection as a paid or WOC VA trainee. For additional information about the Selective Service

System, and to register or to check your registration status visit https://www.sss.gov/. Anyone

who was required to register but did not register before the age of 26 will need to apply for a

Status Information Letter (SIL) and request a waiver. Waivers are rare and requests will be

reviewed on a case by case basis by the VA Office of Human Resources Management. This

process can take up to six months for a verdict.

4. Fingerprint Screening and Background Investigation. All HPTs will be fingerprinted and

undergo screenings and background investigations. Additional details about the required

background checks can be found at the following website: http://www.archives.gov/federal-

register/codification/executive-order/10450.html.

5. Drug Testing. Per Executive Order 12564, the VA strives to be a Drug-Free Workplace. HPTs

are not drug-tested prior to appointment, however are subject to random drug testing throughout

the entire VA appointment period. You will be asked to sign an acknowledgement form stating

you are aware of this practice. See item 8 below.

6. Affiliation Agreement. To ensure shared responsibility between an academic program and the

VA there must be a current and fully executed Academic Affiliation Agreement on file with the

VHA Office of Academic Affiliations (OAA). The affiliation agreement delineates the duties of

VA and the affiliated institution. Most APA-accredited doctoral programs have an agreement on

file. More information about this document can be found at

Internship Brochure

48

https://www.va.gov/oaa/agreements.asp (see section on psychology internships). Post-degree

programs typically will not have an affiliation agreement, as the HPT is no longer enrolled in an

academic program and the program is VA sponsored.

7. TQCVL. To streamline on-boarding of HPTs, VHA Office of Academic Affiliations requires

completion of a Trainee Qualifications and Credentials Verification Letter (TQCVL). An

Educational Official at the Affiliate must complete and sign this letter. For post-graduate

programs where an affiliate is not the program sponsor, this process must be completed by the

VA Training Director. Your VA appointment cannot happen until the TQCVL is submitted and

signed by senior leadership from the VA facility. For more information about this document,

please visit https://www.va.gov/OAA/TQCVL.asp

a. Health Requirements. Among other things, the TQCVL confirms that you, the trainee, are fit

to perform the essential functions (physical and mental) of the training program and immunized

following current Center for Disease Control (CDC) guidelines and VHA policy. This protects

you, other employees and patients while working in a healthcare facility. Required are annual

tuberculosis screening, Hepatitis B vaccine as well as annual influenza vaccine. Declinations are

EXTREMELY rare. If you decline the flu vaccine you will be required to wear a mask while in

patient care areas of the VA.

b. Primary source verification of all prior education and training is certified via the TQCVL.

Training and Program Directors will be contacting the appropriate institutions to ensure you

have the appropriate qualifications and credentials as required by the admission criteria of the

training program in which you are enrolled.

8. Additional On-boarding Forms. Additional pre-employment forms include the Application for

Health Professions Trainees (VA 10-2850D) and the Declaration for Federal Employment (OF

306). These documents and others are available online for review at

https://www.va.gov/oaa/app-forms.asp. Falsifying any answer on these required Federal

documents will result in the inability to appoint or immediate dismissal from the training

program.

9. Proof of Identity per VA. VA on-boarding requires presentation of two source documents

(IDs). Documents must be unexpired and names on both documents must match. For more

information visit: https://www.oit.va.gov/programs/piv/_media/docs/IDMatrix.pdf

• Trainees receive term employee appointments and must meet eligibility requirements for

appointment as outlined in VA Handbook 5005 Staffing, Part II, Section B. Appointment

Requirements and Determinations.

https://www.va.gov/vapubs/viewPublication.asp?Pub_ID=646&FType=2

Selection Process

Each completed application meeting minimum qualifications is assigned to three faculty readers.

Readers who identify any conflict of interest or basis for bias return that application for another

in its place. The raters make systematic assessments of 1) preparation, 2) letters of

recommendation, and 3) likely synergy or “goodness-of-fit” between the applicant and this

program. This program’s evaluation of the practica experiences of applicants is both qualitative

Internship Brochure

49

and quantitative in nature. The balance of assessment, intervention, and supervision hours is

considered in the light of the applicant’s stated career goals.

The ratings are aggregated and rank ordered. Discussions occur during designated faculty review

sessions that lead to a rank order list and selection for interview. The faculty makes a considered

judgment of the frequency, nature, and complexity of such experiences needed to function

capably in the VAAAHS Internship. Applicant interviews play a more limited role in this

training program and are primarily used to calibrate pre-interview scores if further information is

gathered such as additional preparation experiences or information clarifying synergy that may

be less apparent on the APPI.

Does the program require that applicants have received a minimum number of
hours of the following at time of application? If Yes, indicate how many:

Total Direct Contact Intervention Hours No

Total Direct Contact Assessment Hours No

Describe any other required minimum criteria used to screen applicants:

 This internship program endorses and adheres to the following readiness for internship criteria

promulgated by The Council of University Directors of Clinical Psychology (CUDCP) (see

http://cudcp.us/* for complete details):

1) The applicant meets or exceeds foundational and functional competencies for “Readiness for

Internship” as outlined by the Revised Assessment of Competency Benchmarks in Professional

Psychology. http://www.apa.org/ed/graduate/benchmarks-evaluation-system.aspx*

2) The applicant has successfully completed a master’s thesis (or equivalent).

3) The applicant has passed program’s comprehensive or qualifying exams (or equivalent).

4) The applicant’s dissertation proposal has been accepted at the time of application to the

internship.

5) The applicant has successfully completed all required course work for the doctoral degree

prior to starting the internship (except hours for dissertation and internship).

6) The applicant has completed an organized, sequential series of practicum experiences that

involve formalized practicum experience in evidence-based assessment and therapy. The

Trainee completed at least 450 face-to-face hours of assessment/intervention and at least 150

hours of supervision by a clinical psychologist who routinely employed individual and/or group

supervision models and one or more of the following intensive supervision methods (e.g., direct

observation, co-therapy, audio/videotape review). An AAPI total of at least 700 hours is strongly

recommended.

Internship Brochure

50

7) The applicant has contributed to the scientific knowledge within psychology, as evidenced by

one or more of:

• Publication contributions to papers, chapters or monographs

• Participation and/or presentation of posters or papers at regional, specialty or national meetings

• Organized participation in funded research

• Formal teaching

• Participation in student or trainee components of professional organizations (e.g., APAGS,

INS, ISTSS, RSA, etc.).

Financial and Other Benefit Support for Upcoming Training Year*

Annual Stipend/Salary for Full-time Interns $28,634

Annual Stipend/Salary for Half-time Interns NA

Program provides access to medical insurance for intern? | Yes No

If access to medical insurance is provided:

Trainee contribution to cost required? | Yes No

Coverage of family member(s) available? | Yes No

Coverage of legally married partner available? | Yes No

Coverage of domestic partner available? Yes | No

Hours of Annual Paid Personal Time Off (PTO and/or Vacation) 104

Hours of Annual Paid Sick Leave 104

In the event of medical conditions and/or family needs that require
extended leave, does the program allow reasonable unpaid leave to
interns/residents in excess of personal time off and sick leave? | Yes No

Other Benefits (please describe): As VA employees, interns also receive 10 paid Federal

holidays. Interns may also be eligible for a limited amount of Administrative leave (i.e.,

professional development time) for a specific variety of reasons (e.g., presentation at a national

conference, interviewing for a permanent or postdoctoral position at a VA following internship,

etc.). The Training Director and appropriate VA personnel must approve decisions regarding

Administrative leave. Interns also receive a joint University of Michigan (UM) appointment

during their training. As described above, the VA and UM training experiences provide further

administrative, clinical, and research support for internship training.

*Note. Programs are not required by the Commission on Accreditation to provide all benefits listed in this table

Internship Brochure

51

Initial Post-Internship Positions

(Provide an Aggregated Tally for the Preceding 3 Cohorts)

 2015-2018

Total # of interns who were in the 3 cohorts 36

Total # of interns who did not seek employment because they
returned to their doctoral program/are completing doctoral
degree 0

 PD EP

Community mental health center 0 0

Federally qualified health center 0 0

Independent primary care facility/clinic 0 0

University counseling center 0 0

Veterans Affairs medical center 22 1

Military health center 0 0

Academic health center 12 0

Other medical center or hospital 0 0

Psychiatric hospital 0 0

Academic university/department 0 1

Community college or other teaching setting 0 0

Independent research institution 0 0

Correctional facility 0 0

School district/system 0 0

Independent practice setting 0 0

Not currently employed 0 0

Changed to another field 0 0

Other 0 0

Unknown 0 0

bƻǘŜΥ άt5έ Ґ tƻǎǘ-ŘƻŎǘƻǊŀƭ ǊŜǎƛŘŜƴŎȅ ǇƻǎƛǘƛƻƴΤ ά9tέ Ґ 9ƳǇƭƻȅŜŘ tƻǎƛǘƛƻƴΦ 9ŀŎƘ ƛƴŘƛǾƛŘǳŀƭ
represented in this table should be counted only one time. For former trainees working in
more than one setting, select the setting that represents their primary position.

Current & Past Interns

Our Incoming Intern Class (2019-2020)

Colin Carey, Alliant IU/CSPP-San Diego

Joseph Deak, University of Missouri-Columbia

Sydney Kelpin, Virginia Commonwealth University

Ellen Kinner, University of Iowa

Victoria Kordovski, University of Houston

Edward Liebmann, University of Kansas

Lisa Manderino, Kent State University

Internship Brochure

52

Graham Nelson, University of Iowa

Tessa Vuper, University of Missouri-St. Louis

Trevor Williams, University at Buffalo

Natalie Wilver, Florida State University

Anna Wise, Kent State University

Recent Intern Classes (2013 – 2019)

2018-2019

Nicola Bernard

Jamie Cisar

Danielle Cooper

Amanda Gerke

Sara Kern

Ketrin Lengu

Samantha Lewis

Courtney Motschman

Sharon Nelson

Benjamin Pfeifer

Lane Ritchie

Amber Rochette

Michigan State University

John F. Kennedy University

Ohio University

Uniformed Services University

University of Missouri-St. Louis

Eastern Michigan University

University of Detroit Mercy

University at Buffalo

Eastern Michigan University

Ohio State University

University of Denver

Kent State University

2017-2018

Shannon Donofry

Julian Farzan-Kashani

Brian Gradwohl

Tyler Grove

Devin Hanson

Sharon Hasslen

Emily Jeffries

Naomi Kane

Allison Lake

Elisa Marino

Alexander Weigard

Joseph Wielgosz

University of Pittsburgh

University of Maryland Baltimore

Fuller Theological Seminary

University of Michigan

Wayne State University

Pacific Graduate School of Psychology

Louisiana State University

Yeshiva University

Indiana University-Bloomington

University of Texas-Austin

Pennsylvania State University

University Wisconsin-Madison

2016-2017

Elisabeth Batchos

Spencer Dawson

Hilary DeShong

Rebecca Grekin

Andrew Hale

Kristen Lauritsen

Lauren McSweeney

Valencia Montgomery

Jennifer Mundt

Jesica Rapier

Kathryn Tolle

RyAnna Zenisek

Illinois Institute of Technology

University of Arizona

Oklahoma State University

University of Iowa

Western Michigan University

Bowling Green State University

Eastern Michigan University

Roosevelt University

University of Florida

Kent State University

Xavier University

University of Nevada, Las Vegas

Internship Brochure

53

2015-2016

Diana Bennett

Margaret Davis

Julie Gass

Daniel Jones

Megan Kloep

David Morris

Christopher Nguyen

Amy Paggeot

Jacob Raak

Annalise Rahman

Jaclyn Reckow

Dede Ukueberuwa

University of Utah

Auburn University

University of Buffalo

Eastern Michigan University

Southern Illinois University

University of Missouri-Columbia

University of Iowa

Eastern Michigan University

Central Michigan University

Wayne State University

University of North Dakota

Pennsylvania State University

2014-2015

RaeAnn Anderson

Katie Kitchen-Andren

Cristina Bigras

Katherine Buchholz

Cynthia Burton

Catharine Fairbairn

Carolyn Mingione

Phillip Raab

Greer Raggio

Emily Standish

Emily Stanley

Lauren Taubitz

University of Wisconsin-Milwaukee

University of Wyoming

University of Cincinnati

University of Missouri-St. Louis

San Diego State/UCSD

University of Pittsburgh

University of Cincinnati

University of Hawaii-Manoa

Drexel University

Wayne State University

University of Delaware

University of Wisconsin-Milwaukee

2013-2014

Lisham Ashrafioum

Whitney Brown

Julia Craner

Angela Fedewa

Bethany Grix

Maren Hyde-Nolan

David Kalmbach

Alexis Matusiewicz

Natalie Nugent

Kristen Sopko

Erin Sparapani

Julija Stelmokas

Bowling Green State University

University of Missouri-Columbia

University of Maine

Wayne State University

Illinois Institute Tech

Wayne State University

Kent State University

University of Maryland

Eastern Michigan University

St. Louis University

American University

Pacific University

INTERNSHIP DATES

For the 2020-2021 training year, the starting date is Wednesday, July 1, 2020 and the completion

date is Wednesday, June 30, 2021. Expected hours are Monday through Friday 8:00 a.m. to 4:30

p.m. Rarely, a training opportunity may require attendance outside of these hours.

Internship Brochure

54

APPLICATION PROCESS & INTERVIEWS

Application Submission

APPIC has an online application process (AAPI Online). Click HERE* for information on

submitting your application online.

For the 2020-2021 internship year, all applications received by November 1, 2019 will be

guaranteed consideration. While this program may consider applications coming into the AAPI

portal after that date, consideration is not guaranteed. This program does NOT require any

materials supplemental to the AAPI online.

Interviews

Our current selection process is largely based on applicant preparation and synergy with our

program as described in their APPIC materials and our ability to offer a training plan that would

meet the needs and goals of the prospective intern. While interviews are currently part of our

recruitment process, these are given limited weight in our selection decisions. We conduct

interviews primarily to increase applicants’ awareness of the opportunities and procedures at our

site for their decision-making but may consider additional information during the interview

regarding synergy or further preparation experiences into account in our ratings. Interviews will

be scheduled for early to mid-January. We recognize that interview travel can be costly and

welcome candidates to interview onsite or by phone/Skype. During interviews, we provide ample

time for questions for applicants and opportunities for candidates to ask questions of faculty to

facilitate your decision-making process. As some of our applicants indicate that they are applying

to multiple codes and have interest in more information on a variety of major and minor

opportunities, you are welcome and encouraged to reach out to other supervising staff to ask

questions outside of the scheduled interview to better ascertain if our site will assist you in meeting

your training goals. Typically, onsite interviewees will attend an overview of our program

presented by the Training Director, meet with two faculty or training teams from their primary

interest areas for a more formal interview, speak with current students, and attend an optional tour

of the facility. In general, we are unable to accommodate additional site visits/tours outside of the

interview time.

CONTACT THE TRAINING DIRECTOR

Jamie J. Winters, Ph.D.

Acting Associate Chief for Mental Health

Director of Psychology Training

Mental Health Service (116A)

VA Medical Center

http://www.appic.org/match/5_3_match_application.html

Internship Brochure

55

2215 Fuller Road

Ann Arbor, MI 48105-2303

(734) 845-3414 (Voice)

Jamie.Winters@va.gov

jamiewin@umich.edu

Postdoctoral Opportunities

The VA has several postdoctoral positions:

¶ SMITREC- two year research focused postdoc (1-2 per year)

¶ Adult Clinical program- three 12-month positions (one Female Veterans’ Mental Health)

¶ Neuropsychology- 2 year postdoc admitting 2 each year

¶ VA CCMR- 2 year research postdoc open to multiple disciplines (multiple interns have taken

this position)

¶ Additional postdoctoral opportunities are available at the University of Michigan including in

our Consortium for Adult, Child, and Neuropsychology, as well as the NIAAA T -32, other

NIH T-32, or in PM&R.

Being in the VA, internship does confer an advantage to potential postdoctoral applicants to either

program since you can get to know the program(s) first hand. Over the last 12 years, many VA

Interns (1-2 per year) have gone on to the University of Michigan Postdoctoral Program.

The SMITREC post-doctoral fellowships in clinically applied research are based within the

Serious Mental Illness Treatment Research and Evaluation Center (SMITREC) health services

research group. These postdoctoral fellowships allow for significant research focus with some

clinical time to allow further development of skills and make progress towards full licensure.

Potential areas of focus include the study of effective treatments for: substance use disorder,

affective disorders and psychotic disorders. For more information about these fellowships, please

contact Nick Bowersox (Nicholas.Bowersox@va.gov).

The faculty as a group has strong knowledge of postdoctoral education in a number of emphasis

areas (anxiety disorders, substance use, health psychology, neuropsychology, etc.) and actually

does postdoctoral training in most cases. They know what it takes and faculty have an excellent

national network of colleagues in the areas where you might want to pursue specialty study. You

will get unsurpassed advice in this regard, which is a unique feature of our program.

RECIPROCAL EVALUATION AND

 INTERN RECOMMENDATIONS FOR THE PROGRAM

We are proud of our internship program and look forward to sharing it with Interns. We are

committed to continued improvements and ongoing self-study of the training experience. Interns

are asked for formal and informal perceptions, critical feedback, and recommendations for

mailto:jamiewin@umich.edu
mailto:Nicholas.Bowersox@va.gov

Internship Brochure

56

improving the clinical, supervisory, and didactic experiences. There are several methods for

providing anonymous or public feedback to supervisors, the Training Directors, and/or the

Psychology Training Team as well as more formalized procedures for feedback related to Intern

grievances (see separate Grievance Policy).

INTERNSHIP POLICIES

Non-discrimination Policy and Commitment to Diversity

The Ann Arbor VA and our Training Committee ensure that applicants and trainees are not

discriminated against in application to the Program and during their training experience. Our

program places a strong value on diversity and multicultural competence including our formal

non-discrimination policy, clinical and didactic programming, and the hospital’s attention and

value of employees and Veteran consumers with diverse backgrounds and experiences. Several

members of our training team have strong interests in the domains of multicultural competence

and cultural and individual diversity as reflected in their Staff Biographies and Peer-Reviewed

publication list provided in the brochure.

The VAAAHS Psychology Internship program adheres to the APPIC policy on non-

discrimination, “Training agencies have practices which are nondiscriminatory in regard to

race/ethnic background, gender, age, sexual orientation, lifestyle, and disabilities.” The

Department of Veterans Affairs is an Equal Opportunity Employer (EEO) and our training

programs are dedicated to insuring a range of diversity within our internship. The internship

program fully adheres to VA policy regarding EEO as detailed in VAAAHS memoranda. We also

abide by Federal Executive Order 13160 specific to nondiscrimination on the basis of “Race, Sex,

Color, National Origin, Disability, Religion, Age, Sexual Orientation, and Status as a Parent in

Federally Conducted Education and Training Programs.”

Grievance Policy

Internship training at the VAAAHS is an intensive collaborative enterprise that relies upon the

good faith effort of both faculty and students. It involves respectful and candid cooperation and

interaction between the parties, and demands at all times the honoring of the qualities and

differences that characterize us as people; and led us to a profession where these unique parts of

personhood represent not only salient features in our work, but elements of humanity to be

celebrated.

Yet, it is inevitable in such close and sensitive professional work that differences of opinion,

dislikes, or even disputes may occur. This is to be expected rather than feared, and the ways in

which we deal with problems mark our growth as people and professionals. We prefer as a

psychological community to deal with conflict in a spirit and framework of alternative dispute

resolution (ADR).

Internship Brochure

57

No issue that gives rise to a feeling of having been misunderstood or mistreated is out-of-bounds

for attention in this training program. The faculty is required to deal promptly and affirmatively

with issues or problems they may have with Interns.

Similarly, Interns are enjoined to deal with their concerns in a forthright and candid way. The

Training Director will respond in a timely and appropriate manner to support efforts to deal with

problems. It is the Training Director’s responsibility that the environment for grievance resolution

is free from rancor, personal animus, fear, or reprisal.

We operate in the following framework:

Step One – Supervisor/Intern level (informal)

Intern or faculty member will bring the problem, issue, or grievance to the attention of his/her

supervisor (or if it relates to the Training Director, to that person). The party bringing the problem,

issue, or grievance to bear has the responsibility to communicate the nature of the complaint, its

origins and duration as they know them, and what possible actions might be responsive. If the

parties can agree on responses, steps, or adjustments to be made, no further action is needed. The

complainant communicates the problem and its resolution informally to the Training Director.

Step Two – Intern/Training Director level (formal)

If step one is unsuccessful, the complainant will submit the grievance in written summary form

with appropriate qualifying or explanatory information to the Training Director. The Training

Director will have five working days to meet with the parties involved individually and conduct

any fact-finding needed. Based upon this information, the Training Director will meet with the

parties together and issue a finding and recommendations to the parties within 15 days of the

issuance of the complaint.

Step Three – Psychology Training Committee level (formal)

If step two is unsuccessful, the Training Director will convene the entire training faculty to act as

a committee of the whole. The training faculty will elect a Chair pro tem to manage the

deliberations. Neither the Training Director nor the parties will be privy to this set of deliberations,

except as invited by the training faculty to elicit information. Based upon their deliberations, the

training faculty will issue its joint findings and recommendations within 20 days of the issuance

of the complaint.

Step Four – Outside Mediation

If step three is unsuccessful, the Chair pro tem of the Training Committee that reviewed the

complaint and did not find successful resolution with refer the matter to the Chief of Staff,

VAAAHS. The institution (through the Chief of Staff) will address the complaint through the use

of an external mediator, preferably a psychologist with experience in Alternative Dispute

Mediation. Recommendations from this process will be binding on all parties.

Due Process Policy

While performance is reviewed and discussed with the intern at regular intervals, all Interns may

be notified at any time that there is a serious concern about their professional performance. This is

not a routine type of communication. Interns may also be informed that there are behaviors or

Internship Brochure

58

conduct that are problematic for clinical care, training, or Staff/Intern welfare. This is not a routine

type of communication.

In either of these events, it is essential that the Faculty/Staff member prepare a written concern.

The written concern should be undertaken only after other steps to address the performance or

behavior including review of performance and discussion with the intern have been unsuccessful.

The written concern should set forth the following elements:

1) The training-specific activity where there is a performance problem or behavior

that is problematic. This description must be detailed and documentation must be

provided that demonstrates the problem.

2) The specific training objectives that the problem impacts.

3) Efforts that have been made to address the problem.

The Director of Clinical Training and the Associate Director of Clinical Training will review the

written concern and may do additional fact-finding as needed. If there is evidence that a solution

is possible at this point, this will be explored.

Within five (5) working days of the receipt of the written concern the Director of Clinical Training

will meet with the Intern and present the written concern along with an initial assessment of its

salience. If there is a further opportunity for resolution at this point, the matter will be suspended

pending resolution. If there is not an opportunity for resolution, the Intern will have three (3)

working days to present a written response to the written concern. The Associate Director of

Clinical Training will meet with the Intern to discuss the written response.

The written concern and written response will be presented to the next scheduled meeting of the

Psychology Training Committee (PTC) to which all members have been formally invited. A Chair

Pro-tempore will be elected by the Training Committee to run the Training Committee during any

proceeding in which a written concern and written response are receiving deliberation. The

Director of Clinical Training will present the written concern and the initial analysis and the

Associate Director of Clinical Training will present the Intern response. If either the DCT or

ADCT is the originator of the written concern, the training committee will elect a member to fulfill

the role in the presentation of the written concern to the committee.

The PCT may, by a 2/3 vote, impose the following sanctions:

1) Probation (with an opportunity to improve in concrete steps within a defined time

period; after which the probation may be lifted, extended, or another sanction may

be imposed).

2) Suspension (with a definite time frame; with opportunities to remediate as feasible

and with consequences related to the remediation process).

3) Dismissal (after an adequate opportunity to improve has not been successful and a

problem seems to be sufficiently severe or important).

Internship Brochure

59

The imposition, lifting, or extension of a sanction must be approved by a 2/3 vote of the training

committee. Sanctions require written notification of the Intern and the parent academic program

of the following information:

1) The reasons and circumstances causing the action.

2) The timeframe for the sanction (final in the case of dismissal).

3) Steps to take to lift the sanction (except in the case of dismissal).

4) Consequences of training responses to the opportunity to improve (except in the

case of dismissal).

Sanctions may be appealed within 15-calendar days notification. Appeal steps are as follows:

1) Written appeal to the training director and associate training director. An appeal

decision will be given with notification within five working days.

2) If unsuccessful in step one, the Intern may appeal to the Psychology Training

Committee and appear to present their case. An elected Chair Pro Tempore will

chair the Committee. A two-thirds vote of the PTC excluding the training directors

is required to sustain a sanction.

3) If this step is unsuccessful the Intern may appeal to the Associate Chief Of Staff for

Education (ACOS-E) of the VAAAHS, who will review the matter and render a

decision within 10 working days that will be binding on the program and the Intern.

Advisement and Termination Policies

The VAAAHS Internship-Specific Due Process Policy will govern dismissal from the psychology

internship. Dismissal from internship is a grave consequence and is an action taken only in

response to serious and persistent performance problems that render the Intern’s performance

ineffective or potentially harmful to patients; or if there are behavioral problems that are 1)

persistent, and interfere with the educational, clinical, research operations of the VAAAHS or 2)

breaches of personal conduct that are harmful to patients, staff, or 3) offenses that breach VA

regulations requiring dismissal or are commonly viewed as serious under the law.

A pattern of behaviors that would normally result in sanctions under the Michigan Psychology

Licensing Act or that would be found as inimical to the APA Ethical Principles and Code of

Conduct would be representative standards for consideration of such behaviors.

In cases where dismissal occurs, the Intern must pass through the normal clearance procedures

dictated by Human Resources. All VA/UM materials and property must be surrendered, including

identification cards. The program will retain the Intern training file in a secure manner. The event

will be reported in summary and redacted form to the Commission on Accreditation, and the

program will respond to any inquiries except any guidance offered by the CoA. Inquiries

concerning the tenure of the Intern will receive a response indicating that they did not complete

the program. Documentation of the events leading to the dismissal will be retained with the

Program’s usual training files. The essential VA personnel file is maintained separately and is

subject to Federal document and OPM regulations.

Internship Brochure

60

APPIC Policies

As a participating member of the Association of Psychology Postdoctoral and Internship Centers

(APPIC), this internship adheres to APPIC policies. This includes, but is not limited to, the APPIC

Policy on Internship Offers and Acceptances. Our faculty and facility will not offer, solicit, accept,

or utilize any ranking-related information specific to any Intern applicant. Our program

participates in the APPIC computer-matching program and abides by Association practices

regarding notification of matched Interns.

Frequently Asked Questions

How many applicants do you have? How many internship positions do you have?

We had 155 applicants with completed applications in the APPIC portal last year. We matched

with 12 Interns through the APPIC National Matching Service. Our applications come mostly from

Ph.D. programs, but some from Psy.D. programs as well. We receive applications from both

Clinical Psychology Programs and Counseling Psychology Programs. All of these applications are

welcomed and all receive the same evaluation and scrutiny. School Psychology Program applicants

are not considered. American Citizens attending APA-Accredited Canadian University Programs

will be considered.

On what do you base your evaluation of my application?

We read your application carefully. Your online APPIC portal application is assigned to three

reviewers for independent evaluation. Reviewers volunteer for this duty, and the reviewer cadre

consists of psychologists and postdoctoral residents who of course have completed an internship

and – in the case of residents - are at the stage of advanced study of a specialty. The Training

Director, with the concurrence of the Associate Director makes the review assignments based upon

your apparent interests and the special skills or specialization of the staff/fellow reviewer.

Reviewers are asked to review your application with an eye to three factors: 1) The general level

of educational and professional preparation (this includes course work, clinical training/

experience), and other achievements (e.g., research, professional activities, etc.); 2) The

recommendation letters that have been submitted on your behalf, and 3) The judgment of the

reviewer on the fit or synergy between what you are seeking in internship training with what we

have to offer. We (the Training Director & Associate Director) evaluate all the reviews and identify

where there are discrepancies in rating and establish whether these are valid judgments or are in

need of a re-review. Applications that demonstrate good preparation and potential fit with our

program based on this initial rating are invited to interview. The preliminary rank order is based

on the review of the APPI, not the interview, though interview information may result in minor

adjustments to the final rank if warranted (i.e., improved clarity of synergy with our training

program or further information regarding assessment or treatment experiences less well-detailed

in the APPI, dissertation progress). Judgment of the Training Director(s) is final in assigning

ratings.

Internship Brochure

61

How do you translate that into decisions about ranking?

The ratings of the three APPI reviewers and the interviewer(s) are made on an ordinal scale [from

1 (poor) to 5 (outstanding)] for each of the three factors cited above. Reviewers also make

qualitative judgments and comments in personal note form. We average the ordinal rankings.

The faculty and fellows participating in the reviews meet to evaluate the outcomes of the averaged

ranks in order and discuss the candidates, making known their appraisal and working out any

divergent views. On the basis of our meetings, we create consensus lists. Information obtained at

the interview generally carries minimum weight and any associated changes to the pre-interview

score must be discussed and approved by training faculty by consensus.

Our outcomes in the match are usually quite good. We construe all of our ranked applicants as

reflecting an Internship Applicant group – any one of whom we would be delighted to have in the

incoming internship class. The unranked applicants are most often qualified. It is just the judgment

of the faculty that there are stronger applicants that have more of what we are looking for and/or

are a better match.

What can I do to improve my chances of being ranked?

Strictly speaking, not much. We really do base our evaluations on your application. However, we

always are glad to hear from you after the interview about your impressions, in particular if you

gained new information that helped you understand the internship better and/or want to provide

updates of new accomplishments or information on your rotation preferences. Appropriate means

for this type of communication are letters, cards, or e-mails. We will read each one we get and note

any new information you share.

It is always appropriate to communicate to us your enthusiasm about the internship, but it is

important to emphasize that we do not divulge ranking information. We also do not engage in

illegal deal making that exchanges guaranteed rotation(s) for preferred ranking. While a national

match has removed many of these kinds of behaviors from the internship application/selection

enterprise, such problems do persist. We encourage applicants and programs to know and abide

by APPIC Match Policies.

Faculty is also free to communicate with you their enthusiasm about your application; and some

do this more extensively than others. It is important not to interpret communication (or lack

thereof) as ranking information.

Can we discuss the internship further with you after the interview?

Yes, we are always glad to discuss the internship and you are free and encouraged to contact any

of the faculty, postdoctoral fellows, or current interns to discuss the training.

What levels-of-achievement are needed to complete the internship?

Internship Brochure

62

The Ann Arbor VA is designed and offered as a scientist-practitioner program that is consonant

with a general “Boulder Model” philosophy of education and training in psychology. While we

train Interns with the notion that they will continue on to careers of research and teaching along

with practice, there are many outcomes with careers that we see as being fully successful and good

ones (e.g., joining a faculty to teach undergraduates psychology or joining a group practice in a

community).

The minimum levels of achievement we seek at the outset are consonant with “Readiness for

Internship” in the Profession-wide competencies as detailed in the Standards of Accreditation

(APA, 2016). The minimum level of achievement for the successful completion of the internship

is 2,000 hours of supervised participation in the program as well as the attainment of 100% of the

competencies at the Readiness for Practice level.

Is the workload reasonable here?

Yes. There is no “work for its own sake” ethic here and we do not wish Interns to be working back-

breaking hours. Revenue generation is not an issue here and your stipends are set by the VA’s

Office of Academic Affairs in Washington, DC and are unrelated to your clinical activity.

Naturally, you will learn about professional time management here, and that is one of important

lessons we want every Intern to master as much as possible here for your own future professional

effectiveness and personal welfare. However, our goal is to try to teach you to work efficiently,

not excessively. Self-care is a value and skill we teach and wish you to embrace.

ANN ARBOR LIFE & COMMUNITY

Local Information

VAAAHS is centrally located within the mid-sized city of Ann Arbor. The US Census Bureau

reports a city population of 113,394. “Tree Town” boasts heavily forested residential and

recreational terrains. Detroit, Toronto, the Great Lakes, and skiing are brief drives away and

Chicago is only a four-hour commute. Health services, technology, and research are central to the

local community and the University of Michigan (UM) is vital to the Ann Arbor economy. All

Interns receive a secondary appointment to UM which provides significant additional benefits for

leisure and scientific pursuits. Ann Arbor has a long history of dedication to arts and cultural

activities and is home to an avid base of sport enthusiasts.

The Ann Arbor area offers a wealth of activities and benefits for residents. Whether your pastimes

include performing or visual arts, sports or recreational activities, shopping, enjoying festivals,

casual or fine dining, family-friendly activities, or nightlife, Ann Arbor has you covered year-

round. Visit the Ann Arbor Area Convention and Visitors Bureau (http://www.visitannarbor.org/*)

for excellent recommendations.

Families rave about Ann Arbor. Award winning public schools and higher learning universities

and colleges, myriad recreational activities, excellent pediatric and hospital resources, and safety

were only some of the reasons the city was rated fourth in the nation by Parenting Magazine in

2010. Singles are similarly at home and ranked Ann Arbor first in the nation in 2012.

http://www.visitannarbor.org/

Internship Brochure

63

Recent Awards and Recognition:

¶ The Best 50 College Towns in America, #2 = Best College Review, 2015

¶ The 10 Most Educated Cities in America, #1 – Forbes, 2014

¶ America’s Best Main Streets – Fordor’s Travel, 2014

¶ Most Walkable Cities, #4 – Governing.com, 2013

¶ Top 100 Best Places to Live, #13 – Livability, 2013

¶ Ten Coolest Cities in the Midwest – MSN Travel, 2013

¶ Top 10 US Cities for Well-Being, #3 – US News, 2012

¶ Happiest Cities in America, #5 – The Daily Beast, 2012

¶ The Country’s Most Well-Read Cities, #4 – Kiplinger, 2012

¶ 20 Best Summer Vacation Destinations – Frommer’s, 2012

¶ America’s Most Creative Cities, #6 – Amazon, 2012

¶ Best Cities for Singles, #1 – Kiplinger Online, 2012

¶ America’s Greatest Main Streets - Travel & Leisure Magazine, 2012

¶ Best Digital City, #1 – Center for Digital Government and Digital Communities, 2012

¶ Top 25 Mid-Size Cities for Art, #18 – American Style, 2012

¶ Most Educated Cities, #2 – US News and World Report, 2011

¶ Best Places for Military Retirement: Second Careers – USAA and Military.com, 2011

¶ Best Cities to Find a Job, #7 – US News and World Report, 2011

¶ Ten Best Cities for Families – Parenting Magazine, 2010

¶ Best College Sports Towns, #1 – Forbes Magazine, 2010

¶ America’s Top 50 Bike-Friendly Cities, 2010

FURTHER INFORMATION FOR PSYCHOLOGY PROFESSIONALS

Regional Information

Michigan Psychological Association (MPA)

http://www.michiganpsychologicalassociation.org*

MPA has existed since 1935 and offers members legal advocacy, referrals, conferences and

workshops, emergency services, public education, consultation, and discounts on professional

services and products.

Michigan Department of Licensing and Regularly Affairs (LARA) Board of Psychology

Requirements and application information limited and full psychology licensure can be accessed

at http://www.michigan.gov/documents/mdch_psyc_full_app_pkt_92012_7.pdf*

Michigan Mandated Reporter’s Resource Guide

Michigan laws and guidance regarding suspected abuse or neglect of specific populations. In

instances of suspected abuse or neglect contact Erin Smith, Ph.D./Katherine Porter, Ph.D. and

your supervisor(s).

http://www.michigan.gov/documents/dhs/Pub-112_179456_7.pdf*

http://www.michiganpsychologicalassociation.org/
http://www.michigan.gov/documents/mdch_psyc_full_app_pkt_92012_7.pdf
http://www.michigan.gov/documents/dhs/Pub-112_179456_7.pdf*

Internship Brochure

64

Useful Information for Providers of Veteran Care

The VA offers significant empirical findings and didactic information about military culture

mental health. Details for providers and community specific to populations (i.e., Women Veterans,

Veteran Students, Military Families, etc.) and common clinical problems and wellness (i.e. PTSD,

depression, suicide prevention, military sexual trauma, and mental health recovery) are readily

available at http://www.mentalhealth.va.gov/.

(last updated 7/3/2019)

http://www.mentalhealth.va.gov/

